Global Glacier Changes: facts and figures # **Contents** | Foreword by UNEP | • | |---|--| | Foreword by WGMS | 1 | | Summary | 9 | | 1 Introduction | 10 | | 2 Glaciers and climate | 13 | | 3 Global distribution of glaciers and ice caps | 14 | | 4 Glacier fluctuation series | 18 | | 5 Global glacier changes | 24 | | 6 Regional glacier changes | 3 | | 6.1 New Guinea 6.2 Africa 6.3 New Zealand 6.4 Scandinavia 6.5 Central Europe 6.6 South America 6.7 Northern Asia 6.8 Antarctica 6.9 Central Asia 6.10 North America 6.11 Arctic Islands | 3
3
3
4
4
4
4
4
5
5 | | 7 Conclusions | 54 | | References Appendix 1 - National Correspondents of the WGMS Appendix 2 - Meta-data on available fluctuation data | 50
64
60 | # Excerpt from the introductory discourse of "Les Variations périodiques des Glaciers" by Forel (1895). L'œuvre que la Commission internationale des glaciers a devant elle est grande et intéressante; elle est difficile. Abordons-la avec calme, courage et dévouement. Pour commencer, traitons le problème le plus simplement possible et bornons-nous à récolter tous les faits historiques qui peuvent nous faire connaître les variations glaciaires dans le passé¹, et à instituer des observations qui nous les fassent connaître dans le présent et dans l'avenir. Quand cette base aura été solidement établie, les questions subsidiaires de cause, d'effet, de relations avec d'autres phénomènes, les questions théoriques, etc., se présenteront tout naturellement à nos études, et nous, ou nos successeurs, les traiterons à mesure qu'elles se développeront devant nous. # Foreword by UNEP Executive Director Climate change is now clearly at the top of the world's agenda. This momentum was generated in large part by the *Intergovernmental Panel on Climate Change* (IPCC), which made clear that climate change is already happening and accelerating. As a result of the remarkable efforts of last year, the international community is armed with a powerful combination of authoritative and compelling science, a far-reaching and rising tide of public concern, and powerful declarations of political will voiced at the Bali *Climate Change Conference* held in December 2007. The United Nations Development Programme (UNDP) 2007/2008 Human Development Report highlighted the devastating effects climate change is already having on the poorest and most vulnerable, making the achievement of the Millennium Development Goals more challenging. UNEP's flagship Global Environment Outlook report (GEO-4), published in October 2007, concludes that: "Tackling climate change globally will demand political will and leadership, and strong stakeholder engagement. Adaptation to the changes expected is now a global priority. Improved monitoring is needed, and it is urgent to enhance our scientific understanding of the potential tipping points beyond which reversibility is not assured." Glaciers are a critical component of the earth' system and the current accelerated melting and retreat of glaciers have severe impacts on the environment and human well-being, including vegetation patterns, economic livelihoods, natural disasters, and the water and energy supply. Monitoring glacier changes and providing scientifically-sound, consistent and illustrative facts and figures on glaciers are therefore critical functions in today's world. Glaciers and ice caps are now also one of the *Essential Climate Variables*, a set of core variables in support of the work of organizations such as the *United Nations Framework Convention on Climate Change* (UNFCCC) and the IPCC. Under the auspices of the International Council for Science (FAGS/ICSU), the International Union of Geodesy and Geophysics (IACS/IUGG), the United Nations Educational, Scientific and Cultural Organisation (UNESCO), the World Meteorological Organisation (WMO), and the UNEP, the World Glacier Monitoring Service (WGMS) collects and compiles the basic glacier data from all parts of the world and provides information on the state and trends of glaciers in almost all mountain regions. The current publication follows the Global Outlook for Ice and Snow that was published by UNEP at the occasion of World Environment Day 2007 and complements regular reports by WGMS on Fluctuations of Glaciers and Glacier Mass Balances. It presents basic information on a range of glaciers and ice caps throughout the world in a concise and illustrative format, serving as a miniature atlas on global glacier changes for a wide range of audiences. UNEP commends the work of WGMS and partners on this very important global issue and is grateful to all those who contributed to this current comprehensive and illustrative publication on the dramatic changes affecting so many glaciers in so many parts of the world. Admi Jemes Achim Steiner United Nations Under-Secretary-General and Executive Director, United Nations Environment Programme # Foreword by WGMS Director In 2006, a new record annual mass loss was measured on the reference glaciers under observation, whose mass balance has been recorded since the late 1940s as part of internationally coordinated glacier observation programmes. The average annual melting rate of mountain glaciers appears to have doubled after the turn of the millennium in comparison with the already accelerated melting rates observed in the two decades before. The previous record loss in the year 1998 has already been exceeded three times, i.e., in the years 2003, 2004 and 2006, with the losses in 2004 and 2006 being almost twice as high as the previous 1998 record loss. Glaciers and ice caps are indeed key indicators and unique demonstration objects of ongoing climate change. Their shrinkage and, in many cases, even complete disappearance leaves no doubt about the fact that the climate is changing at a global scale and at a fast if not accelerating rate. Anyone can see the changes in glacier extent and understand the basic physical principle of snow and ice melting as temperatures continue to rise: as the glaciers and ice caps on earth grow smaller, the energy content in the climate system and in the environment on which we depend becomes greater. The task of scientific glacier monitoring networks is to coordinate the worldwide collection of standardised data in order to quantify the rate of change, to compare its magnitude with the range of variability during the pre-industrial times of the Holocene period, to validate projections of possible future climate change based on general circulation and regional climate models, and to anticipate and assess impacts on the environment, the economy and on society. By looking at glaciers or what is left of them, future generations will be able to discern clearly which climate scenario is being played out at the present time. The consequences of snow and ice disappearance for landscape characteristics and natural hazards in high mountain areas will be felt at local to regional scales, while the changes in the water cycle will also affect continental-scale water supply and globalscale sea levels. The degree of glacier vanishing indeed reflects the increasing distance from dynamic equilibrium conditions of the climate system. Glaciers and ice caps constitute Essential Climate Variables (ECV) within the Global Climate Observing System (GCOS) and its terrestrial component, the Global Terrestrial Observing System (GTOS), as related to the United Nations Framework Convention on Climate Change (UNFCCC). The corresponding *Global Terrestrial Network* for Glaciers (GTN-G) is run by the World Glacier Monitoring Service (WGMS) at the University of Zurich, Switzerland, in cooperation with the National Snow and Ice Data Center (NSIDC) at Boulder, Colorado, and the Global Land Ice Measurement from Space (GLIMS) initiative. The collected data form the basis for international assessments such as IPCC, or UNEP's recent Global Outlook for Ice and Snow. They are frequently analysed and discussed at scientific conferences and in related publications. It is the task and responsibility of the WGMS to collect and disseminate standardised data on glacier changes worldwide. The standards are documented in the periodical WGMS publications (Fluctuations of Glaciers at 5-yearly intervals and the biennial Glacier Mass Balance Bulletin) as well as by the corresponding forms and requests for data submission through the national correspondents and principal investigators. The present publication aims at providing a commented and illustrated overview of the distribution and development of glaciers and ice caps based on the currently available database and selected satellite imagery. It was compiled in collaboration with the WGMS network of national correspondents and principal investigators and reviewed by regional glacier experts. Our sincere thanks go to all the colleagues and friends who generously provided materials, ideas and expertise. It is with their help and with the support of the sponsoring agencies at national and international levels that the glacier community has been able to build up, for more than a century now, a unique treasury of information on the fluctuations in space and time of glaciers and ice caps on earth. 4. hel Wilfried Haeberli Director, World Glacier Monitoring Service # **Summary** Changes in glaciers and ice caps provide some of the clearest evidence of climate change, and as such they constitute key variables for early detection strategies in global climate-related observations. These changes have impacts on
global sea level fluctuations, the regional to local natural hazard situation, as well as on societies dependent on glacier meltwater. Internationally coordinated collection and publication of standardised information about ongoing glacier changes was initiated back in 1894. The compiled data sets on the global distribution and changes in glaciers and ice caps provide the backbone of the numerous scientific publications on the latest findings about surface ice on land. Since the very beginning, the compiled data has been published by the World Glacier Monitoring Service and its predecessor organisations. However, the corresponding data tables, formats and meta-data are mainly of use to specialists. It is in order to fill the gaps in access to glacier data and related background information that this publication aims to provide an illustrated global view of the available data sets related to glaciers and ice caps, their distribution around the globe, and the changes that have occurred since the maximum extents of the so-called Little Ice Age (LIA). International glacier monitoring has produced a range of unprecedented data compilations including some 36 000 length change observations and roughly 3 400 mass balance measurements for approximately 1 800 and 230 glaciers, respectively. The observation series are drawn from around the globe; however, there is a strong bias towards the Northern Hemisphere and Europe. A first attempt to compile a world glacier inventory was made in the 1970s based mainly on aerial photographs and maps. It has resulted to date in a detailed inventory of more than 100 000 glaciers covering an area of about 240 000 km² and in preliminary estimates, for the remaining ice cover of some 445 000 km² for the second half of the 20th century. This inventory task continues through the present day, based mainly on satellite images. The moraines formed towards the end of the Little Ice Age, between the 17th and the second half of the 19th century, are prominent features of the landscape, and mark Holocene glacier maximum extents in many mountain ranges around the globe. From these positions, glaciers worldwide have been shrinking significantly, with strong glacier retreats in the 1940s, stable or growing conditions around the 1920s and 1970s, and again increasing rates of ice loss since the mid 1980s. However, on a time scale of decades, glaciers in various mountain ranges have shown intermittent re-advances. When looking at individual fluctuation series, one finds a high rate of variability and sometimes widely contrasting behaviour of neighbouring ice bodies. In the current scenarios of climate change, the ongoing trend of worldwide and rapid, if not accelerating, glacier shrinkage on the century time scale is most likely of a non-periodic nature, and may lead to the deglaciation of large parts of many mountain ranges in the coming decades. Such rapid environmental changes require that the international glacier monitoring efforts make use of the swiftly developing new technologies, such as remote sensing and geo-informatics, and relate them to the more traditional field observations, in order to better face the challenges of the 21st century. Fig. 0.1a-b Recession of Morteratsch Glacier, Switzerland, between 1985 and 2007. Source: J. Alean, SwissEduc (www.swisseduc.ch) / Glaciers online (www.glaciers-online.net). ### Introduction Glaciers, ice caps and continental ice sheets cover some ten per cent of the earth's land surface at the present time, whereas during the ice ages, they covered about three times this amount (Paterson 1994, Benn and Evans 1998). The present ice cover corresponds to about three-quarter of the world's total freshwater resources (Reinwarth and Stäblein 1972). If all land ice melted away, the sea level would rise by almost 65 m. with the ice sheets of Antarctica and Greenland contributing about 57 and 7 metres, respectively, and all other glaciers and ice caps roughly half a metre to this rise (IPCC 2007). Glaciers are an inherent component of the culture, landscape, and environment in high mountain and polar regions. They represent a unique source of freshwater for agricultural, industrial and domestic use. an important economic component of tourism and hydro-electric power production, yet they can also constitute a serious natural hazard. Because they are close to the melting point they react strongly to climate change, and thereby provide some of the clearest evidence of climate change and are essential variables within global climate-related monitoring programmes (GCOS 2004). The cryosphere, derived from the Greek word kryo for cold, consists of snow, river and lake ice, sea ice, glaciers and ice caps, ice shelves and ice sheets, and frozen ground (Fig. 1.1). The different cryospheric components can be categorised in a) seasonal and perennial ice. b) surface and subsurface ice c) ice in the sea. in #### **Box 1.1 Perennial surface ice on land** Ice sheet: a mass of land ice of continental size and thick enough to cover the underlying bedrock topography. Its shape is mainly determined by the dynamics of its outward flow. There are only two continental ice sheets in the modern world, on Greenland and Antarctica: during glacial periods there were others. Ice shelf: a thick, floating slab of freshwater ice extending from the coast, nourished by land ice. Nearly all ice shelves are located in Antarctica Glacier: a mass of surface-ice on land which flows downhill under gravity and is constrained by internal stress and friction at the base and sides. In general, a glacier is formed and maintained by accumulation of snow at high altitudes, balanced by melting at low altitudes or discharge into lakes or the sea. Ice cap: dome-shaped ice mass with radial flow, usually covering the underlying topography. Note that drawing a distinction between ice sheets on one hand, and glaciers and ice caps on the other, is in accordance with the definition of the Essential Climate Variables as put forth by GCOS (2004). The term 'glacier' is used in this context as a synonym for different types of surface land ice masses including outlet glaciers, valley glaciers, mountain glaciers and glacierets. Sources: WGMS 1989, WGMS 2005a,b, IPCC 2007, UNEP 2007. Fig. 1.1 Components of the cryosphere and their typical time scales. Source: Fig. 4.1 of IPCC (2007). rivers, in lakes and on land. When referring to perennial surface ice on land, one usually differentiates between ice sheets, ice shelves, glaciers and ice caps (Box 1.1). There are fundamental differences in time-scales and processes involved between the different components of the perennial surface-ice on land. Due to the large volumes and areas, the two continental ice sheets actively influence the global climate over time scales of months to millennia. Glaciers and ice caps, with their smaller volumes and areas, react to climatic forcing at typical time scales from years to centuries. The focus of the present publication is on glaciers and ice caps. Good overviews on the state of knowledge concerning all cryospheric components can be found in IGOS (2007), IPCC (2007) and UNEP (2007). Internationally coordinated glacier monitoring was initiated already as early as 1894 (Box 1.2). To the present day, the active international compilation and publication of standardised glacier data has resulted in unprecedented data sets on the distribution and changes of glaciers and ice caps. These data derived from field measurements and remote sensing provide a fundamental basis for the scientific studies which constitute the present state of knowledge on glacier changes in time and space. Usually, scientific articles report on the methods and main results of glacier investigations. The raw data and meta-data are compiled, published in standardised formats and made readily available in printed and digital form by the World Glacier Monitoring Service (WGMS) and its cooperation partners. These are the US National Snow and Ice Data Center (NSIDC). which is one of the World Data Centers for Glaciology. and the Global Land Ice Measurements from Space (GLIMS) initiative. So far, a status report on the World Glacier Inventory (WGI) was published in 1989 (WGMS 1989) whereas detailed information on glacier fluctuations has been compiled every five years (WGMS 2008, and earlier volumes) and on glacier mass balance every other year (WGMS 2007, and earlier volumes). With the exception of the latter, these products present the data in tabular form with related meta-data, usually comprehensible to specialists. The aim of this publication is to provide an illustrated global view of (a) the available data basis related to the monitoring of glaciers and ice caps, (b) their worldwide distribution, and (c) their changes since the maximum extents of the Little Ice Age (LIA). #### **Box 1.2 International glacier monitoring** Worldwide collection of information about ongoing glacier changes was initiated in 1894 with the foundation of the Commission Internationale des Glaciers at the 6th International Geological Congress in Zurich, Switzerland. Today, the World Glacier Monitoring Service (WGMS) continues the collection and publication of standardised information on distribution and ongoing changes in glaciers and ice caps. The WGMS is a service of the International Association of the Cryospheric Sciences of the International Union of Geodesv and Geophysics (IACS, IUGG) and the Federation of Astronomical and Geophysical Data Analysis Services of the International Council for Science (FAGS, ICSU) and maintains a network of local investigators and national correspondents in all the countries involved in glacier monitoring. In cooperation with the US National Snow and Ice Data Center (NSIDC) in Boulder and the Global Land Ice Measurements from Space (GLIMS) initiative, the WGMS is in charge of the Global Terrestrial Network for Glaciers (GTN-G) within the Global Climate/Terrestrial
Observing System (GCOS/ GTOS). GTN-G aims to combine (a) field observations with remotely sensed data, (b) process understanding with global coverage, and (c) traditional measurements with new technologies by using an integrated and multi-level monitoring strategy. More information on the history of international glacier monitoring is found in Haeberli (2007). The GTN-G monitoring strategy is discussed in detail in Haeberli et al. (2000) and Haeberli (2004), with updates on the present state in the biennial GTOS reports (GTOS 2006, GTOS 2008), and illustrated using the example of the European Alps in Haeberli et al. (2007). Federation of Astronomical and Geophysical Data Analysis Services: Global Land Ice Measurements from Space: www.glims.org Global Terrestrial Network for Glaciers: www.fao.org/gtos/gt-netGLA.html Global Climate Observing System: www.wmo.ch/pages/prog/gcos/ Global Terrestrial Observing System: www.fao.org/gtos/ International Association of Cryospheric Sciences: www.crvosphericsciences.org United Nations Environment Programme: www.unep.org United Nations Educational, Scientific and Cultural Organization: US National Snow and Ice Data Center: www.nsidc.org World Glacier Monitoring Service: www.wgms.ch World Meteorological Organization: www.wmo.ch ### 2 Glaciers and climate Glaciers generally form where snow deposited during the cold/humid season does not entirely melt during warm/dry times. Temperate glaciers not influenced by thick debris cover, calving or surge instabilities are recognised as being among the best climate indicators as their reaction or change provide a signal that is easily understandable to a wider public. Glaciers form where snow is deposited during the cold/ humid season and does not entirely melt during warm/ dry periods. This seasonal snow gradually densifies and transforms into perennial firn and finally, after the interconnecting air passages between the grains are closed off, into ice (Paterson 1994). The ice from such accumulation areas then flows under the influence of its own weight and the local slopes down to lower altitudes, where it melts again (ablation areas). Accumulation and ablation areas are separated by the equilibrium line, where the balance between gain and loss of mass is exactly zero. Glacier distribution is thus primarily a function of mean annual air temperature and annual precipitation sums modified by the terrain which influences, for example, the amount of incoming net radiation or the accumulation pattern. In humid-maritime regions, the equilibrium line is at (relatively) low altitude with warm temperatures and long melting seasons, because of the large amount of ablation required to eliminate thick snow layers (Shumskii 1964. Haeberli and Burn 2002). 'Temperate' glaciers with firn and ice at melting temperature dominate these landscapes. Such ice bodies, with relatively rapid flow, exhibit a high mass turnover and react strongly to atmospheric warming by enhanced melt and runoff. Features of this type are the Patagonian Icefields and the ice caps of Iceland, as well as the glaciers of the western Cordillera of North America, the western mountains of New Zealand (Fig. 2.1) and Norway. The lower parts of such maritime-temperate glaciers may extend into forested valleys, where summer warmth and winter snow accumulation prevent development of permafrost. In contrast, under dry-continental condi- Fig. 2.1 Franz-Josef Glacier, New Zealand, is a temperate valley glacier in a maritime climate descending into rain forest. Source: M. Hambrey, SwissEduc (www.swisseduc.ch) tions, such as in parts of Antarctica (Fig. 2.2), northern Alaska, Arctic Canada, subarctic Russia, parts of the Andes near the Atacama desert, and in many Central Asian mountain chains, the equilibrium line may be at (relatively) high elevation with cold temperatures and short melting seasons. In such regions, glaciers lying far above the tree line can have polythermal as well as cold firn/ice well below melting temperature, also a low mass turnover, and are often surrounded by permafrost (Shumskii 1964). The reaction of a glacier to a climatic change involves a complex chain of processes (Nye 1960, Meier 1984). Changes in atmospheric conditions (solar radiation, air temperature, precipitation, wind, cloudiness, etc.) influence the mass and energy balance at the glacier surface (see Kuhn 1981, Oerlemans 2001). Air temperature thereby plays a predominant role as it is related to the long-wave radiation balance, turbulent heat exchange and solid/liquid precipitation. Over time periods of years to several decades, cumulative changes in mass Fig. 2.2 Commonwealth Glacier, Taylor Valley, Antarctica, is a cold glacier in a continental climate (10 January 2007). In the background Canada Glacier and frozen Lake Fryxell are shown. Source: D. Stumm, University of Otago, New Zealand. balance cause volume and thickness changes, which in turn affect the flow of ice via altered internal deformation and basal sliding. This dynamic reaction finally leads to glacier length changes, the advance or retreat of glacier tongues. In short, the advance or retreat of glacier tongues (i.e., the 'horizontal' length change) constitutes an indirect, delayed and filtered but also enhanced and easily observed signal of climatic change. whereas the glacier mass balance (i.e., the 'vertical' thickness change) is a more direct and undelayed signal of annual atmospheric conditions (Haeberli 1998). The described complication involved with the dynamic response disappears if the time interval analysed is sufficiently long, i.e., longer than it takes a glacier to complete its adjustment to a climatic change (Jóhannesson et al. 1989, Haeberli and Hoelzle 1995). Cumulative length and mass change can be directly compared over such extended time periods of decades (Hoelzle et al. 2003). Different behaviours are encountered at heavily debris-covered glaciers with reduced melting and strongly limited 'retreat', glaciers ending in deep water bodies causing enhanced melting and calving, and glaciers periodically undergoing mechanical instability and rapid advance ('surge') after extended periods of stagnation and recovery. Glaciers (those not affected by these special conditions) are recognised to be among the best indicators within global climate related monitoring (Box 2.1). They gradually convert a small change in climate, such as a temperature change of 0.1°C per decade over a longer time period, into a pronounced length change of several hundred metres or even kilometres. #### Box 2.1 Glaciers as climate indicator Glacier changes are recognised as high-confident climate indicator and as a valuable element in early detection strategies within the international climate monitoring programmes (GCOS 2004, GTOS 2008). Fluctuations of a glacier, which are not influenced by thick debris covers, calving or surge instabilities, are a reaction to climatic forcing. Thereby, the glacier length change (i.e., the advance or retreat) is the indirect, delayed, filtered but also enhanced signal to a change in climate, whereas the glacier mass balance (i.e., the change in thickness/volume) is the direct and un-delayed response to the annual atmospheric conditions (Haeberli and Hoelzle 1995). The mass balance variability of glaciers is well correlated over distances of several hundred kilometres and with air temperature (Lliboutry 1974, Schöner et al. 2000, Greene 2005). However, the glacier mass balance change provides an integrative climatic signal and the quantitative attribution of the forcing to individual meteorological parameters is not straight forward. The energy and mass balance at the glacier surface is influenced by changes in atmospheric conditions (e.g., solar radiation, air temperature, precipitation, wind, cloudiness). Air temperature thereby plays a predominant role as it is related to the radiation balance, turbulent heat exchange and solid/liquid precipitation ratio (Kuhn 1981, Ohmura 2001). The climatic sensitivity of a glacier not only depends on regional climate variability but also on local topographic effects and the distribution of the glacier area with elevation, which can result in two adjacent glaciers featuring different specific mass balance responses (Kuhn et al., 1985). As a consequence, the glacier sensitivity to a climatic change is much related to the climate regime in which the ice is located. The mass balance of temperate glaciers in the mid-latitudes is mainly dependent on winter precipitation, summer temperature and summer snow falls (temporally reducing the melt due to the increased albedo: Kuhn et al. 1999). In contrast, the glaciers in the low-latitudes, where ablation occurs throughout the year and multiple accumulation seasons exist, are strongly influenced by variations in atmospheric moisture content which affects incoming solar radiation, precipitation and albedo, atmospheric longwave emission, and sublimation (Wagnon et al. 2001, Kaser and Osmaston 2002). In the Himalaya, influenced by the monsoon, most of the accumulation and ablation occurs during the summer (Ageta and Fujita 1996, Fujita and Ageta 2000). Cold glaciers in high altitude and the polar regions can receive accumulation in any season (Chinn 1985). As described in the text, strongly diverse mass balance characteristics also exist between glaciers under dry-continental conditions and in maritime regions. As a consequence, analytical or numerical modelling is needed to quantify the above mentioned topographic effects as well as to attribute the glacier mass changes to individual meteorological or climate parameters (e.g., Kuhn 1981, Oerlemans 2001). Modelling is further needed in combination with measured and reconstructed glacier front variations, to compare the present mass changes with the (pre-) industrial variability (e.g. Haeberli and Holzhauser 2003). # 3 Global distribution of glaciers and ice
caps A first attempt to compile a world glacier inventory started in the 1970s based mainly on aerial photographs and maps. Up to now, it resulted in a detailed inventory of more than 100 000 glaciers covering an area of about 240 000 km², and in preliminary estimates for the remaining ice cover of some 445 000 km². Today the task of inventorying glaciers worldwide is continued for the most part based on satellite images. The need for a worldwide inventory of existing perennial ice and snow masses was first considered during the International Hydrological Decade declared by UNESCO for the period of 1965-1974 (Hoelzle and Trindler 1998, UNESCO 1970). The Temporal Technical Secretariat for the World Glacier Inventory (TTS/WGI) was established in 1975 to prepare guidelines for the compilation of such an inventory and to collect available data sets from different countries (WGMS 1989). These tasks were continued by its successor organisation, the WGMS, after 1986. In 1989, a status report on the WGI was published including detailed information on about 67 000 glaciers covering some 180 000 km² and preliminary estimates for the other glacierised regions, both based on aerial photographs, maps, and satellite images (WGMS 1989). The detailed inventory includes tabular information about geographic location, area, length, orientation, elevation and classification of morphological type (a selection of different types is shown in Figures 3.2-3.5, and more in the other chapters) and moraines, which are related to the geographical coordinates of glacier label points. Due to the different data sources, the entries of the WGI do not refer to one specific year but can be viewed as a snapshot of the glacier distribution around the 1960s. The average map year is 1964 with a standard deviation of eleven years, and a time range from 1901 to 1993. In 1998, the WGMS and the NSIDC agreed to work together, pooled their data sources and made the inventory available online in 1999 via the NSIDC website (Box 3.1). Since then, several plausibility checks, subsequent data corrections and updates of the inventory have been carried out, including updates and new data sets from the former Soviet Union and China. At present the database contains information for over 100 000 glaciers throughout the world with an overall area of about 240 000 km² (NSIDC 2008). This corresponds to about half of the total number and roughly one-third of the global ice cover of glaciers and ice caps, which are estimated at 160 000 and 685 000 km², respectively, by Dyurgerov and Meier (2005) based mainly on the WGI (WGMS 1989) and additional estimates from the literature. In 1995, the GLIMS initiative was launched, in close collaboration with the NSIDC and the WGMS, to continue the inventorying task with space-borne sensors as a logical extension of the WGI and storing the full complement of the WGMS-defined glacier characteristics (see Kääb et al. 2002, Bishop et al. 2004, Kargel et al. 2005). GLIMS is designed to monitor the world's glaciers primarily using data from optical satellite instruments, such as the Advanced Spaceborne Thermal Emission and reflection Radiometer (ASTER), an instrument that is required on board of Terra satellite (Box 3.2). A geographic infor- #### Box 3.1 Online data access to the WGI and GLIMS databases The World Glacier Inventory (WGI) currently has detailed information on over 100 000 glaciers throughout the world. Parameters within the inventory include coordinates (latitude and longitude) per glacier, together with tabular information about geographic location, area, length, orientation and elevation, as well as classifications of morphological type and moraines. The entire database can be searched by entering attributes and geographical location. The data sets thus selected or the entire database can be downloaded via the websites of the NSIDC, the WGMS, or of the GLIMS glacier database. The GLIMS Glacier Database stores some 62 000 digital glacier outlines together with tabular information such as glacier area, length and elevation. The database can be queried using a text or mapping search interface. Glacier outlines with the related information can be downloaded from the GLIMS website in several formats used by geographic information system software products. WGI at NSIDC: http://nsidc.org/data/glacier_inventory/index.html WGI at WGMS: http://www.wgms.ch/wgi.html **GLIMS Glacier Database**: http://glims.colorado.edu/glacierdata/ #### **Box 3.2 ASTER satellite images** Satellite data are an important resource for global-scale glacier monitoring. They enable the observation of land ice masses over large spatial scales using a globally uniform set of data and methods, and independent of monitoring obstacles on the ground such as access problems and financial limitations on institutional levels. On the other hand, space-aided glacier monitoring relies on a small number of space agencies, the financial resources and political willingness of which are thus crucial for the maintenance of the monitoring system. Typical glaciological parameters that can be observed from space are glacier areas and their changes over time, snow lines, glacier topography and glacier thickness changes, and glacier flow and its changes over time (Kääb 2005). The satellite images in this publication were taken by the US/Japan Advanced Thermal Emission and Reflection Radiometer (ASTER) onboard the NASA Terra spacecraft. They were acquired within the Global Land Ice Measurements from Space (GLIMS) initiative and obtained through the US Geological Survey/NASA EOS data gateway. The ASTER sensor includes two spectral bands in the visible range (green and red), one band in the near-infrared, six bands in the short-wave infrared, and five bands in the thermal infrared. The most important bands for glaciological applications are the visible, near- and short-wave infrared bands (Fig. 3.1 a-d). They allow for automatic mapping of ice and snow areas. This technique exploits the large difference in ice and snow reflectivity between the visible, near- and short-wave infrared spectrum, and enables the fast compilation of a large number of glacier outlines and their changes over time. In addition to the above-mentioned nadir bands, ASTER has also a back-looking stereo sensor that, together with the corresponding nadir image, allows for the photogrammetric computation of glacier topography and its changes over time (Kääb 2005). Fig. 3.1 a—d Glaciers in Bhutan, Himalayas (57x42 km): a) green ASTER band, b) shortwave-infrared, c) colour composite of the green, red and near-infrared bands, and d) colour composite of red, near-infrared and short-wave infrared bands. Fig. 3.2 Gaisbergferner (left) and Rotmoosferner (right), Austria (July 2002). These typical valley glaciers were connected during the last ice age (transfluence zone in the centre of the photograph). Source: I. Roer, University of Zurich, Switzerland. Fig. 3.3 Piedmont glaciers in southern Axel Heiberg Island, Canadian Arctic. Aerial photograph (1977). Source: I. Alean. SwissEduc (www.swisseduc.ch) / Glaciers online (www.glaciers-online.net). mation system, including database and web interfaces, has been designed and implemented at the NSIDC in order to host and distribute the information from the WGI and the new GLIMS databases (Raup et al. 2007). In addition to the point information of the WGI, the GLIMS database now contains digital outlines on over 62 000 glaciers (status as of May, 2008). A global overview of the distribution of glaciers and ice caps as well as available datasets is given in Figure 3.6. New projects, such as the International Polar Year (IPY: www.ipv.org) and the GlobGlacier project, a data user element activity within the European Space Agency (Volden 2007), aim at making a major contribution to the current WGMS and GLIMS databases. At first glance it might be surprising to find that after more than three decades of cryosphere observation from space (see IGOS 2007) there is still no complete detailed inventory of the world's glaciers and ice caps. Glacier mapping techniques from threshold ratio satellite images have been developed and automated to a high degree (Paul et al. 2002). However, fully automated inventorying of individual glaciers is hampered by challenges encountered with topographic shadowing effects. debris-covered and calving glaciers, clouds and snow separation as well as with the location of ice divides. A high quality inventory of glaciers and ice caps from both aerial photographs and satellite images still needs to be operated by a well-trained glaciologist. Empirical values of completed glacier inventories based on satellite images (e.g., Paul and Kääb 2005), indicate average operation times of five minutes per glacier for the semi-automatic detection of ice outlines as well as manual correction of errors due to shading and debris cover, and another five minutes per glacier for the delineation of individual glacier catchments, neither including the compilation of useful satellite images nor the rectification and restoration of the scenes (see Lillesand and Kiefer 1994). The latest assessment report of IPCC (2007) quotes the total area of land ice and corresponding potential sea level rise at 510 000-540 000 km² and at 150-370 mm. respectively (Table 3.1). These estimates - as noted in IPCC (2007) - do not include ice bodies around the ice sheets in Greenland and Antarctica. Preliminary rough Fig. 3.4 Jostedalsbreen, Norway, is a typical ice cap with several outlet glaciers, e.g., Nigardsbreen in the centre of the aerial photography of 1982. Source: Photo of unknown photographer provided by the archive of the Norwegian Water Resources and Eneray Directorate (NVE). Fig. 3.5 Debris-covered tongue of Balfour Glacier, New Zealand. Source: M. Hoelzle. University of Zurich. Switzerland. Fig. 3.6 Global glacier inventories estimates of the ice cover of glaciers and ice caps,
surrounding the continental ice sheets, are 70 000 km² in Greenland based on Weidick and Morris (1998) and ranges between 70 000 km² (Weidick and Morris 1998) and 169 000 km² (Shumsky 1969) for Antarctica. Hence the values indicated in the table (Table 3.1) of the IPCC report (2007), represent minimum values of the global area of glaciers and ice caps as well as their potential contribution to sea level rise. | Cryospheric Component | Area
(mio km²) | Ice volume
(mio km³) | Potential sea
level rise (m) [e] | |-------------------------|-------------------|-------------------------|-------------------------------------| | Glaciers and ice caps | | | | | - smallest estimate [a] | 0.51 | 0.05 | 0.15 | | - largest estimate [b] | 0.54 | 0.13 | 0.37 | | Ice shelves [c] | 1.50 | 0.70 | ~0 | | Ice sheets | | | | | - Greenland [d] | 1.7 | 2.9 | 7.3 | | - Antarctica [c] | 12.3 | 24.7 | 56.6 | [a] Ohmura (2004): alaciers and ice caps surrounding Greenland and Antarctica are excluded; [b] Dyurgerov and Meier (2005); glaciers and ice caps surrounding Greenland and Antarctica are excluded: [c] Lythe et al. (2001): [d] Bamber et al. (2001); [e] Assuming an oceanic area of 3.62×100 mio km², an ice density of 917 kg/m³, a seawater density of 1 028 kg/m³, and seawater replacing grounded ice below sea level. Source: IPCC (2007), Table 4.1 Fig. 3.7 Regional overview of the distribution of glaciers and ice caps Fig. 3.6 Worldwide distribution of perennial surface ice on land. The map shows the approximate distribution of glaciers, ice caps and the two ice sheets from ESRI's Digital Chart of the World (DCW), overlaid by the point layer of the World Glacier Inventory (WGI) and the polygons of the Global Land Ice Measurements from Space (GLIMS) databases (status lune 2008). Fig. 3.7 Regional overview of the distribution of glaciers and ice caps. Source: Dyurgerov and Meier (2005). Table 3.1 Area, volume and sea level equivalent of glaciers and ice caps, ice shelves and the two continental ice sheets as given in the latest report of the Intergovernmental Panel on Climate Change. The values for glaciers and ice caps denote the smallest and largest estimates, excluding the ice bodies surrounding the ice sheets on Greenland and Antarctica. Source: IPCC (2007). Table 4.1 # 4 Glacier fluctuation series The internationally coordinated collection of information on glacier changes has resulted in unprecedented compilations of data including some 36 000 length change observations and roughly 3 400 mass balance measurements for about 1 800 and 230 glaciers, respectively. The observation series are located around the globe, with a bias towards the Northern Hemisphere and in particular Europe. Since the very beginning of the internationally coordinated glacier monitoring activities in 1894, the collected data on glacier fluctuations has been published in written reports. The Swiss limnologist François-Alphonse Forel started the periodical publishing of the Rapports sur les variations périodiques des glaciers (Forel 1895) on behalf of the then established Commission Internationale des Glaciers, which later developed into the International Commission on Snow and Ice, and in 2007 into the International Association of Cryospheric Sciences (see Radok 1997, Jones 2008). Up to 1961, the data compilations constituting the main source of glacier length change (Box 4.1) data worldwide were published in French, Italian, German, and English; since 1967, all publications appear in English (Haeberli 1998). The first reports contain mainly qualitative observations, with the exception of the glaciers in the Alps and Scandinavia, which have been well documented by quantitative measurements right from the start (Forel and Du Pasquier 1896, 1897; Richter 1898, 1899, 1900; Finsterwalder and Muret 1901, 1902, 1903: Reid and Muret 1904, 1905, 1906: Brückner and Muret 1908, 1909, 1910, 1911; Rabot and Muret 1911, 1912, 1913; Rabot and Mercanton 1913; Hamberg and Mercanton 1914). After the First World War, Mercanton edited the publications which appeared less frequently (Mercanton 1930, 1934, 1936, 1948, 1952, 1954, 1958, 1961). Starting with 1967, the data have been published in five-yearly intervals under the Fluctuations of Glaciers series, first by the Permanent Service on the Fluctuations of Glaciers (PSFG 1967, 1973, 1977, 1985) and, after the merger of the PSFG with the Temporal Technical Secretariat (TTS)/WGI in 1986, by the WGMS (1988, 1993a, 1998, 2005a, 2008). In 1945, annual Fig. 4.1 Sketch explaining the measurement of the glacier front position as published by Forel (1895). Fig. 4.2 Length change measurement at Steinlimmi Glacier. Switzerland. An investigator determines the direction from a marked boulder in the forefield to the glacier terminus. Source: S. Kap peler, Switzerland. #### **Box 4.1 Measurement of glacier length changes** The basic principle behind the measurement of horizontal changes in the position of the glacier terminus is very simple and was already illustrated in the Instruction pour l'observation des variations des glaciers by Forel (1895). Fig. 4.1 Front position measurement (Forel 1895) The distance and direction from fixed positions in the glacier forefield (such as landmarks, cairns and boulders) to the ice front are measured in metres and compared to the values of the previous year(s). Historically the measurements have been carried out using tape and compass, and over the past years increasingly by means of universal surveying instruments and global positioning systems. Ideally the cumulative annual length change measurements of a glacier are compared with decadal length changes as derived from aerial photographs or satellite images. mass balance measurements (Box 4.2) over an entire glacier with the direct glaciological method (cf. Østrem and Brugman 1991), based on an extensive net of ablation stakes, snow pits and snow probing, were initiated on Storglaciären, Sweden (Holmlund and Jansson 2005). This new type of data has been included, together with detailed meta-data in tabular form, in the Fluctuations of Glaciers series since the very first volume (PSFG 1967). As a consequence of the rising interest in and in order to accelerate the access to the glacier mass balance information, preliminary values on the specific annual mass balance as well as on the equilibrium line altitude and the accumulation area ratio have been published in the bi-annual Glacier Mass Balance Bulletin (WGMS 1991, 1993b, 1994, 1996, 1999, 2001, 2003, 2005b, Fig. 4.3 Drilling of an ablation stake. Source: D. Vonder Mühll, University of Zurich, Switzerland. Fig. 4.4 Accumulation measurements in a snow pit. Source: M. Hoelzle. University of Zurich. Switzerland. #### **Box 4.2 Measurement of glacier mass balance** The WGMS collects and publishes mass balance data of glaciers and ice caps from direct glaciological and geodetic methods. The direct glaciological method is based on field measurements of the change in glacier surface elevation between two dates at a network of ablation stakes, snow pits and snow probings. The differences in elevation, i.e. gain or loss, are multiplied by (measured or estimated) density of snow, firn or ice to units in metre water equivalent (m w.e.) and then interpolated over the entire glacier by a set of methods. The mass change calculated in this way corresponds to the total meltwater runoff in cubic m w.e. of the measurement period. Division of the total mass change by the glacier area yields the specific glacier mass balance which corresponds to the mean glacier thickness change in m w.e. and can be compared directly between different glaciers. The measurement and calculation of glacier mass balance contains various sources of systematic and random errors and uncertainties (see Gerbaux et al. 2005 and references therein). This requires checking against the independent geodetic methods which derive decadal volume changes from repeated mapping of the glacier topography. Detailed explanations on how to measure glacier mass balance are found in the manuals of Østrem and Stanley (1969), Østrem and Brugman (1991), and Kaser et al. (2003). 2007). Based on an agreement with the Terrestrial Observation Panel for Climate of GCOS/GTOS, preliminary glacier mass balance results have been made available annually on the WGMS website since 1999, as of one year after the end of the measurement period. In 1989, an initial attempt was made to set up a glaciological database with the data collected and published in the WGI and in the Fluctuations of Glaciers series as well as those compiled from the literature (Hoelzle and Trindler 1998. Hoelzle et al. 2003). Nowadays, all data is available digitally, either directly from the website or on email request (Box 4.3). Online meta-data browsers provide an overview of the location of glaciers with available data and corresponding attributes. Table 4.1 gives an overview of the number of length change and mass balance series carried out in 11 macro-regions (see Fig. 6.0.1). Global maps of available length change and mass balance data series are given in Figures 4.6 and 4.7, respectively. A temporal overview of the reported fluctuation data is shown in Figure 4.8. Length change measurements have been reported to WGMS from 1 803 glaciers worldwide, including a total 36 240 observations. At the global level, the average measurement series covers a time range of 47 years with 20 observations. Of all the glacier tongues observed, 85 per cent are located on the northern hemisphere and 42 per cent in Central Europe. On the global average, there are between two and three glaciers with available length change data per 1 000 km² of glacierised area. Highest observation densities are found in Central Europe with over 200 series per 1 000 km², followed by New Zealand (85 series per 1 000 km²), Scandinavia (23 series per 1 000 km²), and South America (three series per 1 000 km²). The other
macro-regions do have less dense observation networks with fewer than three series per 1 000 km². The virtual high observation densities in Africa and New Guinea are due to the minimal ice area in these regions. Earliest field observations of glacier length changes started in the late 19th century and often extended with measured distances from the glacier termini to the LIA moraines. The best temporal observation coverage is again found Fig. 4.5 Screenshot of meta-data file in GoogleEarth. Meta-data file with information about available glacier fluctuation data displayed in Google Earth application. #### Box 4.3 Submission and request for glacier fluctuation data The WGMS regularly collects data on changes in glacier length, area, thickness and volume for publication in the Fluctuations of Glaciers and the Glacier Mass Balance Bulletin series. Corresponding calls-for-data are sent out through the national correspondents of WGMS who organise the collection and submission of the glacier data in line with the WGMS standards. Apart from the official calls-for-data, the WGMS welcomes any information on glacier changes that is submitted according to the standards described in the submission guidelines on the WGMS website. All data hosted by the WGMS is available on request in digital form and at no charge. In addition to the review of collected data sets presented here, online meta-data browsers on the WGMS website provide updated overviews of the available information. in Central Europe with an average time range of 65 years and a mean of 35 observations per data series, and in Scandinavia with 53 years and 30 observations. The length change data from the Arctic amount also to a mean of over 30 observations per series, which is mainly thanks to the long-term programmes reported from Iceland, whereas the corresponding numbers from Table 4.1 Global and regional overview of the distribution of glaciers and ice caps as well as of reported length change and mass balance observation series. Source: Macroregions and ice cover areas (in sq km) after Dyurgerov and Meier (2005); information on glacier fluctuations from WGMS. Table 4.1 Global and regional overview of the available length change and mass balance observations | | | | | FI | RONT V | ARIATIO | NC | | | | | MAS | S BALA | NCE | | | |----------------------|--------|-------|-------|-------|--------|---------|------|------|---------|-------|-------|-------|--------|------|------|-------| | Macroregion | Area | NoSer | NoSer | First | First | Last | AvTR | AvNo | SerDens | NoSer | NoRef | NoSer | First | Last | AvNo | Ser | | | | | 21th | RY | SY | SY | | Obs | | | Ser | 21st | SY | SY | Obs | Dens | | New Guinea | 3 | 3 | 0 | 1936 | 1941 | 1990 | 46.3 | 4.7 | 1000.0 | 0 | 0 | 0 | | | | 0.0 | | Africa | 6 | 14 | 11 | 1893 | 1899 | 2004 | 71.4 | 6.1 | 2333.3 | 1 | 0 | 0 | 1979 | 1996 | 18.0 | 166.7 | | New Zealand | 1160 | 99 | 70 | 1879 | 1892 | 2005 | 14.4 | 6.2 | 85.3 | 3 | 0 | 1 | 1959 | 2005 | 2.7 | 2.6 | | Scandinavia | 2940 | 67 | 45 | 1896 | 1899 | 2005 | 53.2 | 30.2 | 22.8 | 39 | 8 | 23 | 1946 | 2005 | 16.3 | 13.3 | | Central Europe | 3785 | 764 | 417 | 1730 | 1815 | 2005 | 65.1 | 35.3 | 201.8 | 43 | 10 | 29 | 1948 | 2005 | 19.6 | 11.4 | | South America | 25500 | 160 | 49 | 1830 | 1888 | 2005 | 36.4 | 4.1 | 6.3 | 11 | 1 | 9 | 1976 | 2005 | 8.1 | 0.4 | | Northern Asia | 59600 | 24 | 11 | 1833 | 1895 | 2005 | 55.2 | 14.1 | 0.4 | 14 | 3 | 5 | 1962 | 2005 | 13.5 | 0.2 | | Antarctica | 77000 | 48 | 7 | 1882 | 1883 | 2004 | 30.4 | 2.8 | 0.6 | 1 | 0 | 1 | 2002 | 2005 | 4.0 | 0.0 | | Central Asia | 114800 | 310 | 16 | 1850 | 1893 | 2005 | 21.5 | 4.5 | 2.7 | 35 | 2 | 6 | 1957 | 2005 | 13.1 | 0.3 | | North America | 124000 | 221 | 15 | 1720 | 1885 | 2005 | 36.9 | 5.2 | 1.8 | 45 | 4 | 24 | 1953 | 2005 | 15.8 | 0.4 | | Arctic | 275500 | 93 | 49 | 1840 | 1886 | 2005 | 52.4 | 30.5 | 0.3 | 34 | 2 | 20 | 1960 | 2005 | 12.6 | 0.1 | | Worldwide | 684294 | 1803 | 690 | 1720 | 1815 | 2005 | 46.7 | 20.1 | 2.6 | 226 | 30 | 118 | 1946 | 2005 | 15.0 | 0.3 | NoSer: number of series; NoSer21th: number of series with last survey after 1999; FirstRY: first reference year; FirstSY: first survey year; LastSY: last survey year; AvTR: average time range per series; AvNoObs: average number of observations per series; SerDens: number of series per 1 000 square kilometre; NoRefSer: number of 'reference' mass balance series with continuous measurements since 1976. the Canadian Arctic and Greenland are much lower. The 24 series from Northern Asia on average comprise 14 measurements. The temporal observation density is rather limited in other macro-regions with an average of six or fewer observations per series. A striking feature is the breakdown of the field monitoring network towards the end of the 20th century in North America as well as in Central Asia. A general cause for this interruption is not easy to provide, as each glacier observation series has its own history and is often strongly linked to the activity and situation of its investigators. However, the dissolution of the former Soviet Union might at least partly explain the situation in Asia. In North America the reasons are rather to be found in budget cuts, retirement of dedicated investigators and maybe in the belief that remote sensing can replace the field measurements. Initial surface mass balance measurements at individual stakes were already carried out on a few glaciers around the beginning of the 20th century, e.g., on Rhone (1885), Clariden (1912), Silvretta (1915) and Aletsch (1921) in Switzerland (Huss et al. 2008). Most of these series have some lengthy data gaps, with the exception of the continuous measurement series at two stakes in the accumulation area of Claridenfirn (Müller and Kappenberger 1991. Ohmura et al. 2007). Mass balance measurements on entire glaciers have been carried out since after the Second World War, with first data available from Scandinavia (Storglaciären, SE) in 1946. Plattalva (CH) and Limmern (CH) in 1948. Storbreen (NO) and Sarennes (FR) in 1949. South Cascade (US). Hintereis (AT), Kesselwand (AT) and Lemon Creek (US) in 1953, and others following later. For the period 1946-2005 there are 3 383 annual mass balance results from 226 glaciers available through the WGMS. The highest observation density is once more found in Scandinavia and Central Europe with 13 and 11 observation series per 1 000 km², respectively, and a total of 39 and 43 glaciers under observation. North America has the most reported series (45) overall. In Central Asia and the Arctic, mass balance programmes were carried out on 36 and 35 glaciers, respectively. Mass balance observations from South America have been available since 1976 with recent data reported from nine glaciers. Globally, there is an average of 15 observation years per data series, with 39 glaciers having more than 30 years of measurements. From the 226 available data series. 118 provide information from the 21st century, and there are only 30 'reference' glaciers with continuous measurements since 1976. Additional information related to mass balance data, such as seasonal balances. equilibrium line altitudes and accumulation area ratio are also available for many of these. Fig. 4.6 Worldwide length change observations Fig. 4.7 Worldwide mass balance measurements **Fig. 4.6** Worldwide length change observations. The map shows the location of glaciers with reported information on length changes. Data series with surveys after 1999 are plotted as red and orange circles when having more or equal and less than 30 observations, respectively. The locations of observation series which were discontinued before 2000 are shown as black crosses. Data source: glacier information from WGMS; country outlines and surface ice on land cover from *ESRI's Digital Chart of the World*. **Fig. 4.7** Worldwide mass balance measurements. The map shows the location of ice bodies with reported measurements of the glacier mass balance. Data series with surveys after 1999 are plotted as red and orange squares when having more or equal and less than 30 observation years, respectively. The locations of observation series discontinued before 2000 are shown as black crosses. Data source: glacier information from WGMS; country outlines and surface ice on land cover from *ESRI's Digital Chart of the World*. Fig. 4.8 Length change and mass balance surveys - Temporal overview on the number of reported length change (light brown bars) and mass balance surveys (dark blue bars). Note that the scaling of the number of observations on the y-axis changes between the regions. The total number of length change (FV) and mass balance (MB) series are listed below the name of the region. Source: Data from WGMS. # 5 Global glacier changes The moraines from the Little Ice Age mark maximum Holocene glacier extents in many mountain ranges. From these positions, glaciers around the world show a centennial trend of ice wastage which has been accelerating since the mid 1980s. On a decadal time scale, glaciers in various regions have shown intermittent re-advances. At the peak of the last ice age about 21 000 years ago. about one-third of the land on earth was covered by ice (Paterson 1994, Benn and Evans 1998). Glacier fluctuations can be reconstructed back to that time using a variety of scientific methods. General warming during the transition from the Late Glacial period (between the Late Glacial Maximum and about 10 000 years ago) to the early Holocene (about 10 000 to 6 000 years ago) led to a drastic general ice retreat with intermittent periods of re-advances (Maisch et al. 2000, Solomina et al. 2008). About 11 000 to 10 000 years ago, the pronounced warming reduced the glaciers in most mountain ranges to extents comparable with conditions at the end of the 20th century (Grove 2004). Northern Europe and western North America were still influenced by the remnants of the great ice sheets and
the major retreat was delayed until about 6 000 to 4 000 years ago (Solomina et al. 2008). During the Holocene (the past 10 000 years) there were periods of glacier advances on a centennial time scale, peaking in the late Holocene in the Northern Hemisphere and in the early Holocene in the Southern Hemisphere (Koch and Claque 2006). Glaciers in the tropics were rather small or even absent in the early to mid Holocene and gradually re-advanced from about 4 000 years ago (Abbott et al. 2003). Also in Scandinavia, glaciers seem to have largely disappeared during that time (Nesje et al. 2008). The moraines that were formed during the LIA (early 14th to mid 19th century) mark a Holocene maximum extent of glaciers in many regions of the world (Grove 2004, Solomina et al. 2007). However, the timing of these last maximum states is not really synchronous around the globe, but extends from the 17th to the second half of the 19th century. A detailed review of LIA glacier maximum extents around the globe is provided by Grove (2004). Length change measurements have been available since the late 19th century (Fig. 5.1). These observations show a general glacier recession from the positions of the LIA moraines worldwide. The overall retreat of the glacier termini is commonly measured in kilometres for larger glaciers, and hundreds of metres for smaller glaciers (Hoelzle et al. 2003). Within this general trend, strong glacier retreat was observed in the 1920s and 1940s. followed by stable or advancing conditions around the 1970s, and again drastic glacier retreats after the mid 1980s. On shorter timescales, deviations from these global trends are found in many regions. Looking at the individual data series, one finds a high variability in glacier fluctuations. Large, flat valley glaciers with centennial response times are too long to react dynamically to decadal mass variations, but exhibit a continuous retreat from their LIA moraines, while medium-sized steeper glaciers reacted with re-advances to intermittent wetter and cooler periods. Small cirque glaciers are able to react in a much more direct manner to annual mass changes. Their length changes exhibit a high interannual variability. Surge-type glaciers (Box 5.1) have extreme advances on the short term, followed by a rapid decay of the glacier tongue after the event (Kamb et al. 1985, Kamb 1987). The length change of glaciers calving into a lake or into the sea (Box 5.2) is strongly controlled by the relation between ice velocity and calving rates, as influenced primarily by water depth (Benn et al. 2007). Once they lose contact with their end moraines, such glaciers have to retreat into shallow waters or onto land before being able to advance again on a new frontal moraine. Heavy debris cover acts as an insulator of the glacier ice which, hence, becomes decoupled from climatic changes (Box 5.3). Glaciers in contact with lakes (Box 5.4) or volcanoes (Box 5.5) can feature peculiar behaviours, and be hazardous in populated areas. From the large variety of glacier types and their different sensitivities and reactions to climatic changes it becomes evident that the signal derived from a set of length change series depends strongly on the chosen observation sites. Climate related analysis will have to select the data series of glaciers not influenced by thick debris cover, calving or surge instabilities. Furthermore such studies have to consider the whole spectrum of glacier response characteristics in order to obtain optimal information on secular, decadal and annual developments and its causes (Box 5.6). Mass balance measurements on entire glaciers have been available for the past six decades. Glacier mass Fig. 5.1 Glacier length changes - Temporal overview on short-term glacier length changes. The number of advancing (blue) and retreating (red) glaciers are plotted as stacked columns in the corresponding survey year. This figure shows 30 420 length change observations with a time range of less than 4 years (between survey and reference year). This corresponds to almost 85 per cent of the reported data which in addition include observations covering a longer time scale and/or stationary conditions. The time period of glacier LIA maximum extents is given according to the regional information in Chapter 6. Note that the scaling of the number of glaciers on the y-axis changes between the regions. Source: figure based on data analysis by R. Prinz, *University of Innsbruck*, Austria; data from WGMS. #### **Box 5.1 Surging glaciers** Glacier surges are short-term, often periodic, events where a glacier suddenly begins to flow with velocities up to 100 times faster than normal and substantially advances expressed in kilometres per month (Benn and Evans 1998). Typically, the surge starts in the upper part and propagates in a wave down the glacier. The basal motion seems to be restricted to a thin layer at the ice/bed interface. During and after the surge, the glacier surface is characterised by deep crevasses and jagged pinnacles. Most of the glaciers indicating surge behaviour are found in Svalbard, Arctic Islands and Alaska, but some have also been reported from Patagonia and Central Asia. The mechanisms of glacier surges are widely discussed and still not understood completely. In any case, the drainage system underneath and within the glacier seems to play a key role in surge cycles. Lingle and Fatland (2003) investigated temperate glacier surges and suggest that the fundamental driving force is englacial storage of water, combined with gravity-driven movement of stored water to the bed. When crossing a certain threshold, the drainage system collapses and forces failure of the subglacial till - or, alternatively, widespread and rapid basal sliding - and thus initiates the surge (Lingle and Fatland 2003). change is a direct, undelayed reaction to atmospheric conditions. The specific mass balance can be compared directly between different glaciers. This makes it easier to establish a link to climate data, as compared to length changes. However, the limited number of longterm observations - only 30 'reference' glaciers have continuous data series since 1976 - renders global analysis much more complicated. As a consequence Fig. 5.2 Variegated Glacier, Alaska, during a surge (photograph taken in 1983). Source: J. Alean, SwissEduc (www.swisseduc.ch) / Glaciers online (www.glaciers-online.net). Fig. 5.3 Perito Moreno, Argentina, is a prime example of a calving glacier (photograph taken in December 2005). Source: J. Nötzli, University of Zurich, Switzerland. Fig. 5.4 a—b Luana, Bhutan Himalayas (17 x 13 km). Details from a Landsat image of 1990 (left) and an ASTER image of 2001 (right). Most #### **Box 5.2. Calving glaciers** Calving glaciers typically terminate into a lake or the ocean, and in the latter case are also known as tidewater glaciers. Calving occurs when pieces of glacier ice break off and fall into the water. Calving is the most efficient way for these glaciers to lose ice. For the world's oceans, the gain of water by melting of icebergs plays an important role (Van der Veen 1996). Most of the tidewater glaciers are found in high latitudes such as on Svalbard, in Alaska, on the Arctic- and Antarctic Islands. In Patagonia or New Zealand many glaciers calve into lakes. In Alaska a few large calving glaciers are currently in the process of increasing in volume and advance, in strong contrast to the majority of glaciers in that region (Molnia 2007). Hubbard Glacier, at the head of Disenchantment Bay near Yakutat, is one of these advancing glaciers and is the largest calving glacier on the North American continent. Its advance began shortly before 1895 and has periodically been newsworthy, for example, when it blocked the entrance to Russell Fiord, creating a 60 km long glacier-dammed lake, once in 1986 and again in 2002 (Trabant et al. 2002). The accumulation area of Hubbard Glacier is 95 per cent of the entire glacier area and, like the other advancing glaciers, is far from being in equilibrium with climate on the positive mass balance side. The sometimes catastrophic retreat of calving glaciers after losing contact with their frontal moraine and the related production of huge icebergs can threaten nearby ship passages, as in the case of Columbia Glacier in the Chugach Mountains of Alaska (Molnia 2007). While fluctuations of land-based glaciers are generally driven by climate forcing, the behaviour of calving glaciers is often dominated by the calving processes where water depth plays an important role. of the lakes have increased in area between 1990 and 2001, either due to retreat of the calving front, or from growing and connecting supraand pro-glacial ponds. On October 7, 1994, the lake to the right of the images, Lugge Tsho, burst out and caused a major flood (see deposits in the valley (circle)). Source: A. Kääb, University of Oslo, Norway. Fig. 5.5 High angle view of Mount St. Helens' crater, USA, with new dome and glacier (photograph taken on September 21, 2005). Source: J. Ewert, J. Vallance, US Geological Survey. #### **Box 5.3 Debris-covered glaciers** Debris-covered glaciers occur in every mountain chain with ice-free steep slopes, but are particularly common in the Himalaya, Alaska and New Zealand. In general, the debris appears on the glacier surface below the equilibrium line by medial moraines converging downglacier and forming a continuous debris cover, or by rock falls from the surrounding slopes. A general increase in debris cover over time was observed in Central Asia by several studies (e.g. Ageta et al. 2000, Shroder et al. 2006). The debris cover partially or completely masks the ablation zone of a glacier and therefore significantly influences the energy balance. It also partially controls the ablation rate and the discharge of melt water (Nakawo et al. 2000). When melting, the glaciers waste down or back where they have clean ice, while changes in
the debris-covered part are significantly smaller. Therefore, the behaviour of heavily debris-covered glaciers - such as Imja Glacier in the Himalaya or Tasman Glacier in New Zealand are limited in terms of their use as climatic indicators. #### Box 5.4 Lake formation and glacier lake outburst floods Lakes can form underneath (subglacial-), within (englacial-), on top of (supraglacial-) or in front of (proglacial) a glacier. The lake formation process can occur permanently, periodicly or infrequently. Their formation and also their draining are in most cases controlled by changes in the glacial drainage system (Benn and Evans, 1998). Thus, lake drainage occurs slowly or in a catastrophic manner when a certain threshold is crossed. Other processes such as earthquakes, subglacial volcanic eruptions and rock avalanches or debris flows reaching the lake may cause breaching of ice or moraine dams and lead to sudden glacier lake outburst floods (Kääb et al. 2006). Parallel to the worldwide glacier retreat, numerous glacier lakes have been forming at a rapid rate especially on the surface of debris-covered glaciers (e.g. in #### **Box 5.5 Glaciers and Volcanoes** Active volcanoes are typically associated with the boundaries of tectonic plates and often reach sufficient heights to sustain the occurrence of glaciers, even in tropical climates. The concurrence of glaciers and volcanoes occurs noticeably in South America (e.g., Nevado del Ruiz), in Mexico (e.g., Popocatépetl), in North America (e.g., Mt. St. Helens) and in Iceland (e.g., Hofsjøkull). Geothermal activity beneath a glacier can strongly enhance the glacier motion, as investigated on Vatnajøkull ice cap in Iceland (Björnsson et al. 2001). More intense processes like volcanic eruptions or pyroclastic flows directly influence the glacier by melting of the ice. The meltwater can trigger catastrophic floods or lahars when incorporating ice and debris from the volcano's flanks. Such an event occurred on Nevado del Ruiz Volcano in Colombia in 1985, where pyroclastic flows caused surface melting of 10 per cent of the ice cap, leading to floods and lahars which claimed at least 25 000 lives (Naranjo et al. 1986). For this reason, glacier-covered volcanoes pose a very serious potential hazard in populated areas (Huggel et al. 2007). the Himalaya) (Reynolds 2000). Therefore, the number of hazardous glaciers, where outburst floods endangers human life and resources, is rising. #### **Box 5.6 Causes of global glacier changes** The reasons for the cyclical nature of the ice ages, so-called Milankovitch cycles, with dominant periods of 23 000, 41 000, 100 000 and 400 000 years (Milankovitch 1930), are mainly to be found in the variation of the earth rotational parameters. Further influences include the variability of solar activity, the latitudinal position of the earth's continents, the chemical composition of the atmosphere, the internal dynamics of the climate system, as well as volcanic eruptions and impacts of meteorites of extreme dimensions (Imbrie and Imbrie 1979, Ruddiman 2000). The overall glacier retreat after the Last Glacial Maximum and extending to the early Holocene is very much in line with the global warming (Solomina et al. 2008). The major glacier readvances around 8 200 years ago were related possibly to a change in the thermohaline circulation of the ocean in the North Atlantic and North Pacific, and a subsequent cooling, due to the outburst of the Lake Agassiz on the North American continent (Solomina et al. 2008). By contrast, the gradual re-advance of tropical glaciers from their small extents, or even absence, in the early to mid Holocene was probably a result of increasing humidity (Abbott et al. 2003). The periods of simultaneous glacier advances around the world, peaking in the late Holocene in the Northern Hemisphere and in the early Holocene in the Southern Hemisphere, as well as the glacier maximum extents towards the end of the LIA are attributed to changes in solar irradiance, in dependence on the sun's activity and the earth's orbit, and also to the effects of volcanic eruption, internal dynamics of the climate system (Grove 2004, Solanki et al. 2004, Koch and Clague 2006) and possible initial large-scale anthropogenic changes in land use (Ruddiman 2003). The overall shrinking of glaciers and ice caps since their LIA maximum extents is well correlated with the increase in global mean air temperature of about 0.75 °C since the mid 19th century, which is most likely man-induced since the second half of the 20th century (IPCC 2007). On decadal or regional scales, changes in snow accumulation may have dominated glacier response in maritime climates (IPCC 2007). As such, the onset of the post LIA retreat and the later periods of intermittent readvances in the European Alps are attributed to changes in winter precipitation rather than temperature (Vincent et al. 2005, Zemp et al. 2007b). Increased precipitation is also seen as the main reason for the glacier advances in the early 18th century and the 1990s in Norway (Andreassen et al. 2005), in the 1990s in New Zealand (Chinn et al. 2005), and for the 20th century advances and/or thickening of some glaciers in central Karakoram (Hewitt 2005). Such glacier changes are striking features in photo comparisons as shown in Figures 0.1, 5.6, 5.7 and 7.1. The period in which glaciers were close to steady state or even advancing, which occurred worldwide around the 1970s, might be explained, at least in part by diminished incoming solar radiation due to the increase of atmospheric pollution after the mid 20th century (Wild et al. 2007). Recent studies have shown that the atmosphere cleared up again in the mid 1980s, probably as a result of the implementation of industrial filters and the breakdown of industry in the former Soviet Union, which increased the amount of incoming solar radiation and, as such, of glacier melting (Ohmura 2006, Padma Kumari et al. 2007). Analyses of mass balance data have shown a moderate increase in mean winter accumulation and a substantially increased low-altitude summer melting (Ohmura 2004, Dyurgerov and Meier 2005, Greene 2005). This is consistent with the observed increase in the mass turnover rate which is derived from field measurements in the Northen Hemisphere (Dyurgerov and Dwyer 2000) and remote sensing studies in Alaska (Arendt et al. 2002), the Canadian Arctic Archipelago (Abdalati et al. 2004) and Patagonia (Rignot et al. 2003). In addition to climate changes on the global level, altered atmospheric circulation patterns can have a great impact on the glacier behaviour of entire mountain ranges. Examples are the accelerated glacier retreat in continental USA and southwest Canada which are attributed to a shift in atmospheric circulation in approximately 1976/77 (Bitz et al. 1999, McCabe et al. 2000), the mass balance variations of glaciers in the tropical Andes which are strongly influenced by the El Niño-Southern Oscillation (ENSO; Wagnon et al. 2001, Francou et al. 2004, Sicart et al. 2005), and the North Atlantic Oscillation that has an effect on glaciers in the European Alps and Scandinavia (Schöner et al. 2000, Nesje et al. 2000). there are three main approaches to calculating global average mass balances which are independent of climate. hydrology or climate indicator data. These are by (i) using the (arithmetic) mean value of the few continuous measurement series. (ii) averaging the moving sample of all available data series, and (iii) using regionally weighted samples (cf. Kaser et al. 2006). However, when cumulated over the past six decades, the results of these approaches are consistent. The global averages (i, ii, iii) reveal strong ice losses in the first decade after the start of the measurements in 1946, slowing down in the second decade (1956-65), followed by a moderate mass loss between 1966 and 1985, and a subsequent acceleration of ice loss until present (Fig. 5.8 a—f). The mean of the 30 continuous 'reference' series yields an annual mass loss of 0.58 m water equivalent (m w.e.) for the decade 1996-2005, which is more than twice the loss rate of the previous decade (1986-95: 0.25 m w.e.), and over four times the rate for the period 1976-85 (0.14 m w.e.). Overall, the cumulative average ice loss over the past six decades exceeds 20 m w.e. (Fig. 5.9), which is a Fig. 5.6 a—d Advance and retreat of Briksdalsbreen, an outlet glacier of Jostedalsbreen, Norway, in a photo series of the years 1989, 1995, 2001 and 2007. Source: S. Winkler, *University of Würzburg*, Germany. Fig. 5.7 a—b Retreat of Peyto Glacier, Canadian Rockies, between 1966 and 2001. Source: W.E.S. Henoch and M.N. Demuth, Canada. dramatic ice wasting when compared to the global average ice thickness, which is estimated (by dividing estimated volume by area) to be between 100 m (IPCC 2007) and about 180 m (Ohmura, personal comm.). The average ice loss over that period of about 0.35 m w.e. per year exceeds the loss rates reconstructed from worldwide cumulative length changes for the time since the LIA (see Hoelzle et al. 2003) and is of the same order of magnitude as characteristic longterm mass changes during the past 2 000 years in the Alps (Haeberli and Holzhauser 2003). Based on the mass balance measurements, the annual contribution of glaciers and ice caps to the sea level rise is to be estimated at one-third of a millimetre between 1961 and 1990, with a doubling of this rate in the period from 1991 to 2004 (Kaser et al. 2006), and passing the one millimetre per year limit for the period 2000 to 2006. However, these values are to be considered first order estimates due to the rather small number of mass balance observations and their probably limited representativeness for the entire surface ice on land, outside the continental ice sheets. The vast ice loss over the past decades has already led to the splitting or disintegration of many glaciers within the observation network,
e.g., Lower Curtis and Columbia 2057 (US). Chacaltaya (BO), Carèser (IT), Lewis (KE), Urumgihe (CN), and presents one of the major challenges for glacier monitoring in the 21st century (Paul et al. 2007). The massive downwasting of many glaciers over the past two decades, rather than dynamic retreat, has decoupled the glaciers horizontal extent (i.e. length, area) from current climate, so that glacier length or area change has definitely become a diminished climate indicator of non-linear behaviour. Under the present climate change scenarios (IPCC 2007), the ongoing trend of global and rapid, if not accelerating, glacier shrinkage on the century time scale is of non-periodic nature and may lead to the deglaciation of large parts of many mountain ranges in the coming decades (e.g., Zemp et al. 2006, Nesie et al. 2008). For a temperate glacier, a step-change in climatic conditions would cause an initial mass balance change followed by a return to zero values, due to the glacier's adaptation of its size (surface area) to the new climate Fig. 5.8 Spatio-temporal overview on glacier mass changes Fig. 5.9 Cumulative specific mass balance (Jóhannesson et al. 1989). The observed trend of increasingly negative mass balance over reducing glacier Fig. 5.8 a—f Spatio-temporal overview on glacier mass changes. The average annual mass balance for nine sectors of the globe are shown for the decades (a) 1946–55, (b) 1956–65, (c) 1966–75, (d) 1976–85, (e) 1986–95, and (f) 1996–2005. Sectors with measurements are coloured according to the mean annual specific mass balance in metre w.e. with positive balances in blue, ice losses up to 0.25 m w.e. in orange and above that in red; sectors without data in grey. Average decadal mass balance values based on less surface areas thus leaves no doubt about the ongoing climatic forcing resulting from the change in climate and possible enhancement mechanisms such as mass balance / altitude feedback, altered turbulent and longwave radiation fluxes due to the size and existence of rock outcrops or changes in the surface albedo (Paul et al. 2007). The specific mass balance data can be directly compared between different glaciers of any size and elevation range. The data series provide a combined hydrological and climatic signal. Runoff can be calculated by multiplying the specific mass balance with the corresponding glacier area, whereas a climatic interpretation needs to consider the geometric changes. In order to derive a real climate signal, it is required to relate the mass changes to a reference extent of the glacier (Elsberg et al. 2001, WGMS 2007 and earlier issues). The numerous length change series together with the positions of moraines from the LIA provide a good qualitative overview on the global and regional glacier changes; while the mass balance series provide quantitative measures of the ice loss since the late 1940s. However, the about 230 glacier mass balance series are less representative for the changes in the global ice cover. Many regions with large ice cover are strongly underrepresented in the data set or are even lacking in observations. Data from south of 30° N has only been reported since 1976. As a consequence, the field measurements with a high temporal resolution but limited in spatial coverage should be complemented by remotely-sensed decadal area and volume change assessment in order to obtain a representative view of the climate change impact on the glacierisation. Examples for such integrative analysis for entire mountain ranges are given by Molnia (2007) for Alaska, by Casassa et al. (2007) on the Andean glaciers, by Kaser and Osmaston (2002) for tropical glaciers, by Andreassen et al. (2005) for Norway, by Zemp et al. (2007b) for the European Alps, by Kotlyakov et al. (2006) for Russia, and by Chinn (2001) and Hoelzle et al. (2007) for New Zealand, as well as by Hoelzle et al. (2003), Grove (2004), Zemp et al. (2007a) and USGS (in prep.) for a global overview. than 100 observations (marked in italics) are less representative for the entire sector. For each decade, the global mean (gm) annual mass balance in m w.e. and the number of observations (no) are indicated. Source: Data from WGMS. **Fig. 5.9** The cumulative specific mass balance curves are shown for the mean of all glaciers and 30 'reference' glaciers with (almost) continuous series since 1976. Source: Data from WGMS. # 6 Regional glacier changes The following sections provide an overview on the glacier changes after the Little Ice Age (LIA) in eleven glacierised macroregions (Fig. 6.0.1). Sections 6.1-6.11 are ordered according to the extent of the glacier cover in the macroregions (see Table 4.1). A classification of the world's glaciers and ice caps into geographical macroregions is based on the purpose of the particular investigation as well as on the spatial resolution of the data set and, hence, is somewhat arbitrary. The regional attributions, names and ice cover information used in this publication are based on Dyurgerov and Meier (2005). Each section includes a brief statistic of the glacier fluctuation data as reported to the WGMS. The sections summarise the characteristics of the mountain ranges and its ice covers, followed by a brief discussion of the available fluctuation series, the timing of the LIA maximum extents and the subsequent regional glacier changes based on the available field series and some key publications. Selected long-term length change and mass balance series are plotted as cumulative graphs. A complete overview of the data series reported to, and available from, the WGMS as well as a list of the National Correspondents are given in the Appendix. Detailed information on the Principal Investigators and Sponsoring Agencies of the reported data is published in the *Fluctuations of Glaciers* series (WGMS 2008, and earlier volumes). In order to provide an impression of the glacier characteristics, false-colour satellite images from ASTER, including close-up to interesting glaciological features, as well as terrestrial, oblique aerial photographs are shown for each region. Figure 6.0.1 gives an overview of the distribution of the global ice cover and indicates the location of the eleven macroregions. Figure 6.0.2 a—f details the available fluctuation series (WGMS glacier data) and those presented in the following regional sections 6.1 to 6.11. Note that the two-digit country code assigned to the glaciers in the following sections and the appendix table is given according to the information submitted to the WGMS and as such might not correspond to present political territories. Fig. 6.0.1 The selected eleven glacierised macroregions. Details on the mountain ranges, its glacier covers and changes are presented in detail in the sections 6.1 - 6.11. Source: glacier outlines from ESRI's Digital Chart of the World (DCW). Fig. 6.0.2a WGMS glacier data Fig. 6.0.2b—c Selected front variation and mass balance data **Fig. 6.0.2** Global distribution of glaciers, ice caps and ice sheets are shown with (a) the available fluctuations data and (b-f) selected mass balance and front variation series shown in sections 6.1-11. Sources: glacier outlines from *ESRI's Digital Chart of the World* (DCW), fluctuation series from WGMS. Fig. 6.4d—f Selected front variation and mass balance series ### 6.1 New Guinea The few glaciers of Papua (formerly Irian Jaya, Indonesia) and Papua New Guinea are located on the peaks of the great Cordillera of the island of New Guinea. Direct observations are sparse, but historical documents, aerial photographs and satellite images offer insight into the historical glacier changes. located on the mountains of New Guinea. derived from historical records, dated cairns In the 20th century glaciers were found on erected during several expeditions, aerial Puncak Mandala (Juliana 4 640 m asl), Ngga photographs, satellite images as well as Pilimsit (Idenburg 4 717 m asl) and Puncak from some in-situ measurements carried lava (Carstenz 5 030 m asl), three peaks in out during Australian expeditions in the Papua, Indonesia, located in the western part 1970s (Allison and Peterson, 1989). Most of the great Cordillera of New Guinea (Grove observations focused on the glaciers on 2004). A small ice cap existed on Puncak Puncak Jaya, namely the North Wall Firn; Trikora (Wilhelmina 4 730 m asl) in Papua two valley glaciers, Meren and Carstenz; New Guinea (Grove 2004). The LIA maximum and the Southwall Hanging Glacier. All have extent was reached in the mid 19th century undergone extensive retreat since the LIA (Allison and Peterson 1976). of front variation or mass balance are not than 3 km² in 2002, with highest retreat rates available. The glacier changes have been The only tropical glaciers of Asia are traced from information on glacier extents maximum extent (Peterson et al. 1973) reducing the entire Puncak lava ice cover Regular series of direct measurements from almost 20 km² around 1850 to less around 1940 and in the early 1970s (Klein and Kincaid 2006). All ice masses except some on Puncak Java have now disappeared. The isolated ice caps vanished from Puncak Trikora between 1939 and 1962; from Ngga Pilimsit between 1983 and 2003 (Klein and Kincaid, 2006): and from Puncak Mandala between 1989 and 2003 (Klein and Kincaid. 2008). The larger Meren Glacier on Puncak Jaya melted away between 1992 and 2000 (Klein and Kincaid, 2006). Fig. 6.1.1 Oblique aerial photograph looking east at Northwall Firn, Meren Glacier and Carstensz Glacier (left to right) on Puncak Jaya. Source: Photograph of 1936 by J.J. Dozy, provided by the *United States Geological Survey* (Allison and Peterson 1989) | Ice covered area (km²): | 3 | |---|--------------| | Front variation
number of series:
average number of observations:
average time length (years): | 3
5
46 | | Mass
balance
number of series:
average number of observations: | 0 | ### 6.2 Africa The few tropical ice bodies in East Africa are located on Ruwenzori, Mount Kenya and Kilimanjaro. Their recession since the late 19th century has been well documented. African glaciers are found near the equator in East Africa, situated on three mountains: Ruwenzori (5,109 m asl), Mount Kenya (5 199 m asl) and Kilimanjaro (5 895 m asl), of which the latter are volcanoes (Grove 2004). The glaciers are situated in the tropical climate zone. The processes governing accumulation and ablation are thus different from mid-latitude or polar climates. The glaciers reached their LIA maximum extents towards the late 19th century (Hastenrath 2001). Kenya and Kilimaniaro have a long history and are summarised in Hastenrath (1984. 2005), Kaser and Osmaston (2002), and Culrecession on Mount Kenya, with eight (out len et al. (2006). Several front variation se- of 18) glaciers vanishing in the 20th century ries document the glacier changes on Mount (Hastenrath 2005). The ice volume of Lewis Kenya where also the only African mass Glacier decreased from about 7.7 km³ in balance measurements were carried out on 1978 to about 0.3 km3 in 2004 (Hastenrath Lewis Glacier between 1978 and 1996 (Hastenrath 2005). The ice cover on Ruwenzori has retreated continuously since the late 19th century, became strongly fragmented and on some peaks has completely vanished (Kaser and Osmaston 2002). The ice bodies on Kilimanjaro have shrunk continuously from about 20 km² just before 1880 to about 2.5 km² in 2003 (Cullen et al. 2006). The plateau glaciers thereby showed a linear retreat, whereas the glaciers on the slopes of the mountain had higher loss rates in the first half of the Glaciological studies on Ruwenzori, Mount 20th century. Front variation measurements and repeated mapping provide documentation of the century-long history of glacier and Polzin 2004) with an average thickness loss of almost one metre ice per year. | • • • • • | • • | • • | • | • | • | • | • | • | |---|-----------------|-----|------|---|---|---|---------------|---| | Ice covered are | ea (km² |): | | | | | 6 | | | Front variation
number of serie
average number
average time le | es:
r of obs | | ons: | | | | 14
6
71 | | | Mass balance
number of serie | es: | | | | | | 1 | | average number of observations: Fig. 6.2.1 a—b Mount Kilimanjaro, Tanzania, northern icefield. Source: Upper photograph taken in the early 1950s by J. West, lower photograph taken in 1999 by J. Jafferji. Fig. 6.2.2 Lewis Glacier, Mount Kenya, in the mid 1990s. Source: S. Ardito. Fig. 6.2.3 Mount Kilimanjaro, Tanzania. Space view of the glaciers around the crater (center) and typical surrounding clouds. Source: ASTER satellite image (50 x 45 km), 19 August 2004. ### 6.3 New Zealand Most glaciers are situated along the Southern Alps, with a few more on Mount Ruapehu Volcano on the Northern Island. The country has a long tradition of glacier observation; however, the majority of the available data series are of qualitative type and start in the 1980s. Franz-Josef (NZ) advance stationar Dart (NZ) Butler (NZ) Gunn (NZ) Ivory (NZ) Marmaduke (NZ) Murchison (NZ) Park Pass (NZ) Tasman (NZ) Thurnevson (NZ) White (NZ) Whymper (NZ) The topography of New Zealand is characterised by evidence of the collision of the Indio-Australian Plate with the Pacific Plate and the resulting tectonic uplift, seismic activity and volcanism. Apart from a few glaciers on Mount Ruapehu Volcano on the North Island, the majority of glaciers are located along the Southern Alps spanning the length of the South Island between 42° and 46° south. Their climatic regime is characterised by high precipitation with extreme gradients. Annual average values amount to 4500 mm on the west side (Whataroa) of the Alps and maximum values of up to 15 000 mm (Chinn 1979, Griffiths and McSavenev 1983. Tomlinson and Sansom 1994). Mount Cook is the highest peak at 3 754 m asl. Below its flank, the Tasman Glacier - the largest glacier in New Zealand - is located. In total, the inventory of 1978 reported 3 144 glaciers covering an area of about 1 160 km² with an estimated Anderson 2003. Winkler 2004). New Zealand total ice volume of about 53 km³ at that has a long tradition of glacier observation time (Chinn 2001). Glacier runoff is used for irrigation east of the main divide of focusing on glacier front variations. The most the Southern Island and for hydro-electric comprehensive series is a detailed history of power production, which accounts for over two-thirds of the nation's total generating with the first survey made in 1893 (Harper outputs. The LIA maximum extent of New Zealand's However, the majority of the data series start glaciers occurred towards the end of the 18th in the 1980s and provide qualitative data century, with only minor retreats until the only (advance, retreat, stationary). Glacier end of the 19th century (Gellatly et al. 1988, extents have been mapped for an inventory Fig. 6.3.1 Franz-Josef Glacier going as far back as the 19th century and frontal positions of the Franz-Josef Glacier 1894. Anderson and Mackintosh 2006). Island with Franz-Josef Glacier and Mount Cook (photograph taken on March ciers region. Source: ASTER satellite image (23 x 27, 2006). Source: M. Hoelzle, University of Zurich, Switzerland. Fig. 6.3.2 Brewster Glacier (on left) with almost no accumulation area. The oblique aerial photograph was taken during the end-of-summer snowline survey on 14 March, 2008. Source: A. Willsman (NIWA), as part of New Zealand Foundation of Research, Science and Technology contract C01X0701 Fig. 6.3.1 Oblique aerial photograph showing the west coast of the South Fig. 6.3.3 Tasman (left) and Murchison (right) Gla-31 km) and close-ups, 29 April 2000. Ice covered area (km2): 1 160 Front variation number of series: average number of observations: average time length (years): Mass balance number of series: average number of observations: a recent study (Chinn pers. comm.). This mass loss was attributed mainly to the downwasting of the 12 largest glaciers and the minor contributions from their calving into lakes, as well as from negative mass balances of smaller glaciers. in 1978 (Chinn 1996), revealing an overall retreat from the moraines of the LIA extents. Since 1977 annual end-of-summer snowline surveys have been carried out by taking aerial photographs of 50 glaciers (Chinn et al. 2005). Limited mass balance data are available from two glaciers only, the Tasman and Ivory. Most recently a new mass balance monitoring program has been started with on-site support by the WGMS on Brewster Glacier. Overall, New Zealand's glaciers lost between one-guarter (Chinn 1996) and almost half of their area (Hoelzle et al. 2007) between the timing of their LIA maximum extents and the 1970s. After the mid 1980s many glaciers on the west coast have gained mass and advanced noticeably. Since the beginning of the 21st century, the number of retreating glaciers has increased again. A net ice volume loss between 1977 and 2005 ### 6.4 Scandinavia The majority of the ice on the Scandinavian Peninsula is located in southern Norway. Some glaciers and ice caps are also found in northern Norway and the Swedish Kebnekaise mountains. Scandinavia is one of the regions with the most and longest reported observation series. FRONT VARIATION Briksdalsbreen (NO) Faabergstoelsbreen (NO) Stegholtbreen (NO) Nigardsbreen (NO) Styggedalsbreen (NO) Bondhusbreen (NO) Austerdalsbreen (NO) Engabreen (NO) Supphellebreen (NO) Storbreen (NO) Boeyabreen (NO) Hellstugubreen (NO) Boeverbreen (NO) Storglaciäeren (SE) Isfallglaciäeren (SE) Karsojietna (SE) Mikkajekna (SE) Suottasjekna (SE) The Scandinavian Peninsula is located between 60° and 71° north. Galdehøpiggen (2469 m asl) in southern Norway is the highest peak on the Peninsula, and Kebnekaise (2104 m asl) is the highest summit in northern Sweden. Due to the combination of high latitude and the moisture from the North Atlantic, many glaciers and ice caps developed, mainly in Norway, all within 180 km of the west coast (Grove 2004). The greater part of the ice cover is concentrated in southern Norway, namely in Folgefonna, Hardangerjøkulen, Breeheimen, Jotunheimen, and Jostedalsbreen, which is the their maximum extent in the mid-18th cenlargest ice cap of mainland Europe (Østrem et al. 1988, 1993). In northern Norway there are the Okstindan and Svartisen ice caps, glaciers the exceptions, reaching its maximum extent in Lyngen and Skjomen (Østrem et al. 1973), as well as in the adjacent Kebnekaise region 2004). Annual front variation measurements in Sweden (Holmlund and Jansson 2005). The relevance of glaciers and their changes to the the 19th century. Several glaciers have been lives of the Scandinavian people is reflected in the extensive observation record. Farms and century, A total of over 60 Scandinavian front farmland buried by ice, resettlements and reduced taxes due to the Little Ice Age glacier advances are reported in historical documents balance record for an entire glacier with con-(Grove 2004). In today's Norway, 15 per cent tinuous seasonal measurements since 1946. of the used runoff comes from glacierised basins and 98 per cent of the electricity is generated by hydropower production (Andreassen et al. 2005). After having probably disappeared in the ear- tury (Grove 2004). Blomsterskardsbreen, the southern outlet glacier of Folgefonna, is one of at the beginning of the 20th century (Grove began in Norway and Sweden at the turn to observed on a regular basis for more than a variation series are available. Storglaciären in Sweden provides the longest existing mass Mass balance measurements in Norway started at Storbreen (Jotunheimen) in 1949. Overall mass balance measurements have been reported from 39 glaciers, with 8 continuous series since
1970. ly/mid Holocene (Nesje et al. 2008), most of After their enlarged state in the 18th century and the minor retreat trend with small fron- tongue of Nigardsbreen, Norway, Jostedalsbreen Ice Cap in the background (photograph taken in July 2005). Source: I. Roer, University of Zurich, Switzerland. Fig. 6.4.2 Tarfala research station in the Kebnekaise region (Sweden), with Isfallsglaciären in the background (photograph taken in August 2007). Source: P. Jansson, University of Stockholm, Sweden. Fig. 6.4.1 View toward the proglacial lake and the Fig. 6.4.3 Svartisen Ice Caps, Norway, with Engabreen outlet glacier to the middle left. Source: ASTER satellite image (35x21 km) and close-ups, 11 August Ice covered area (km2): 2 940 Front variation number of series: average number of observations: 30 53 average time length (years): Mass balance number of series: average number of observations: tal oscillations up until the late 19th century. Scandinavian glaciers experienced a general recession during the 20th century with intermittent periods of re-advances around 1910 around 1990: the last advance stopped at the beginning of the 21st century (Grove 2004, Andreassen et al. 2005). Local precipitation variances superimposed on these generally coherent patterns, cause variations to occur on individual glaciers. The maritime glaciers (e.g. Hardangerjøkulen, Nigardsbreen, Ålfotbreen, Engabreen) with large annual mass turnover started to gain mass after the early 1960s, whereas the more continental glaciers (e.g. Storglaciären, Gråsubreen, Hellstugubreen, Storbreen) continued their ice loss. Since 2001 all monitored glaciers have experienced a dis- Global glacier changes: facts and figures # 6.5 Central Europe Glaciers are found in the European Alps, the Pyrenees, and the Caucasus Mountains. Central Europe has the greatest number available of length change and mass balance measurements, with many long-term data series. In Central Europe, almost two-thirds of the perennial surface ice cover is located in the Gr. Goldberg (AT) Alps with Aletsch Glacier as their greatest valley glacier. The Alps represent the 'water Kl. Fleiss (AT) tower' of Europe and form the watershed of the Mediterranean Sea, the North Sea/ Pasterzen (AT) North Atlantic Ocean, and the Black Sea. The highest peak is Mont Blanc, at 4 808 m asl. near the Italian-French border. About one-Vernagt (AT) third of the region's ice cover is represented by glaciers in the Caucasus Mountains which Morteratsch (CH) are situated between the Black Sea and the Caspian Sea. Most glaciers are located in the Kazbek region resulting from a slope failure northern part known as the Ciscaucasus with Trient (CH) Mount Elbrus (5 642 m asl) considered as the are found in the Pyrenees - a mountain range 2005). Allalin (CH) in southwest Europe. It extends from the Gr. Aletsch (CH) Pico d'Aneto (3 404 m asl), and around the (Gross 1987, Maisch et al. 2000, Grove peak Vignemale (3 298 m asl) in France. A few more perennial ice fields are found e.g. Blanc (FR) in the Appennin, Italy, as well as in Slovenia and Poland. In the densely populated Alps, Bossons (FR) glaciers are a unique resource of freshwater for domestic, agricultural, and industrial use, an important economic component Argentière (FR of tourism and hydro-electric power production, but also a source of natural Lvs (IT) hazards. One of the largest historical glacier disasters occurred in 2002 in North Ossetia, La Mare (IT) Tseya (SU) Djankuat (SU) Maladeta (ES) Clot de Hount (ES) sheared off almost the entire Kolka Glacier and devastated the Genaldon valley, causing highest peak in Europe. Some smaller glaciers the death of about 140 people (Huggel et al. Bay of Biscay to the Mediterranean Sea. The In the Alps as well as in the Pyrenees and glaciers are situated in the Maladeta massif in in the Caucasus most glaciers reached their Spain with the highest peak of the Pyrenees, LIA maximum towards mid 19th century as well as Maladeta Glacier (right) from September age (32 x 44 km) and close-ups, 21 July 2006. 2002. Source: M. Arenillas, Ingeniería 75, Spain. Fig. 6.5.2 Mount Elbrus, seen from the north (photograph taken in September 2007). Source: A. Kääb, University of Oslo, Norway. Ice covered area (km2): 3 785 Front variation number of series: average number of observations: 35 average time length (years): Mass balance number of series: average number of observations: Hintereis (AT) MASS BALANCE 2004). Annual observations of glacier front warm year of 2003 (Zemp et al. 2005). In variations started in the second half of the the Caucasus, glacier retreat since the end 19th century in Austria, Switzerland, France of the LIA is also widespread, with a certain and Italy resulting in more than 680 data amount of mass gain in the late 1980s and series, distributed over the entire Alpine the early years of the 21st century. The recent mountain range. There are over 40 front retreat was associated with an increase in variation series available for the Caucasus. debris cover and glacier lake development mostly starting in the 2nd half of the 20th (Stokes et al. 2007). Since the first half of century and a few going back to the 1930s. the 19th century, about two-thirds of the ice There are two glaciers in the Pyrenees with cover was lost in the Pyrenees with a marked length change data, one starting in the 1980s and a second one covering the 20th century, 2005). though with a few observation points. Mass balance measurements started in 1949 in the Alps. in 1968 in the Caucasus, and in 1992 on Maladeta Glacier in the Pyrenees. Overall mass balance data is available for 43 glaciers, with 10 continuous series since 1968. The front variations show a general trend of glacier retreat over the past 150 years with intermittent Alpine glacier re-advances in the 1890s. 1920s. and 1970-1980s (Patzelt 1985, Pelfini and Smiraglia 1988, Zemp et al. 2007b). The Alpine glacier cover is estimated to have diminished by about 35 per cent from 1850 to the 1970s and another 22 per cent by 2000 (Paul et al. 2004, Zemp et al. 2007b). Mass balance measurements show an accelerated ice loss after 1980 (Vincent 2002, Huss et al. 2008) culminating in an annual loss of 5 to 10 per cent of the remaining ice volume in the extraordinarily glacier shrinking after 1980 (Chueca et al. Glaciers are widespread along the Andes from the tropical ice bodies in the north to the Patagonian Icefields and the Tierra del Fuego in the south. The available fluctuation series cover the time period since the 1960s. Güssfeldt (AR) Vacas (AR) Peñón (AR) Azufre (AR) Tupungato 01 (AR) Tupungato 02 (AR) Tupungato 03 (AR) Tupungato 04 (AR) Horcones Inferior (AR) Chacaltaya (BO) Zongo (BO) Nereidas (CO) Antizana 15 Alpha (EC) Broggi (PE) Yanamarey (PE) Uruashraju (PE Pastoruri (PE) Gaian-Yanacarco (PE) chain. The highest peak is the Aconcagua dynamics (Casassa et al. 2007). (6 962 m asl), situated in Argentina close to the border with Chile. The climate of the In the southern Andes, most glaciers reached Andes varies greatly depending on latitude, their LIA maximum between the late 17th altitude and proximity to the sea. This is and early 19th centuries (Villalba 1994). The found for example in the snowline altitude. Peruvian glaciers were in advanced positions which is at 4 500 - 4 800 m as I in the tropical in the 1870s, followed by a rapid retreat Andes of Ecuador, Colombia, Venezuela, and (Grove 2004). Of the available in-situ mass northern Peru, rises to 5 000-6 500 m asl in balance measurements from the Andes only the Atacama desert (northern Chile), then a dozen cover more than a decade, with descends to 4 500 m asl on Aconcagua at earliest observations starting at the end of 32° S, 2 000 m asl at 40° S, 650-1 000 m asl the 1960s. Mass balance is currently being at 50° S, and only 300 m asl at 55° S (Troll 1973). Approximate glacier areas for tropical South America are: 1.8 km² for Venezuela, 87 km² for Colombia, 90 km² for Ecuador, 1 780 km² for Peru and 534 km² for Bolivia (Kaser and Osmaston 2002). By far the largest ice cover at about 23 000 km² is found in Chile and Argentina, with more than 85 per cent located in the Northern and Southern Patagonian The Andes, stretching over 7 000 km, is the in Tierra del Fuego (Naruse 2006), Glaciers world's longest continental mountain range in South America are critically important as a and a distinct feature of South America, water resource for domestic, agricultural and forming a continuous chain of mountains industrial uses, particularly in equatorial, in a north-south direction along the entire tropical and subtropical latitudes (Casassa west coast. In the north-central portion of et al. 2007). Andean glaciers also pose a South America the Andes are divided into natural hazard, for example, in the form of several ridges which span some hundred km lahars related to volcanic eruptions, rock/ice in width, whereas to the south the Andes avalanches, debris flows and glacier floods form a narrower and more concentrated related to gravity, climatic processes and ice view to the north shows the active volcanos Nevado del Tolima (foreground) and Nevado del Ruiz Paz city, Bolivia. Photograph taken in July 2006. (background, right) as well as the the inactive San-Source: B. Francou, IRD. Bolivia. ta Isabel (background, center). The photograph was taken in 2002. Source: J. Ramírez Cadena, Fig. 6.6.3 San Quintín Glacier, Northern Patago-INGEOMINAS, Colombia. Fig. 6.6.1 Glacierised volcanoes in Colombia. The Fig. 6.6.2 Zongo Glacier and downstream hydroelectric power station located north-east of La > nian Icefield. Source: ASTER satellite image in artificial natural colors (35 x 28 km) and close-ups, 2 May 2000. Ice covered area (km2): 25 500 Front variation number of series: average number of observations: average time length (years): Mass balance number of series: average number of observations: measured on 28 glaciers from which eleven
series have been reported. Long-term series comes from Echaurren Norte in central Chile with more than 30 years of continuous mass balance measurements, as well as from Zongo and Chacaltaya in Bolivia (14 years), and Antizana 15 Alpha in Ecuador (11 years). The observations thus include the glacier shrinkage of the past decades. There have been a few cases of surging glaciers, the most recent being Horcones Inferior in Argentina, with two major surge events starting in 1984 and in 2004 (Milana 2007). The small number of available data series indicates the problems encountered when conducting such measurements under difficult logistical conditions and with unreliable financial support (Casassa et al. 2007). Except for a few cases in Patagonia and Tierra del Fuego, glaciers in South America have shown a general retreat and wasting since the LIA maximum extent with an enhanced retreat trend in recent decades (Casassa et al. 2007). The Northern Patagonian Icefield lost about 3.4 per cent (140 km²) of its area between 1942 and 2001, whereby the frontal tongues of calving glaciers were observed to be an important source of recession and area change (Rivera et al. 2007). Thinning rates of up to 30 m/y have been observed recently in the Southern Patagonian Icefield, with a relevant contribution to sea level rise (Rignot et al. 2003). ### 6.7 Northern Asia The majority of land surface ice in Northern Asia is located on the East Arctic Islands such as Novaya Zemlya, Severnaya Zemlya and Franz Josef Land, as well as distributed in the mountain ranges from the Ural to the Altay, in the east Siberian mountains and Kamchatka. The available data series are sparse and most of the few measurements were discontinued in latter decades of the 20th century. Maliy Aktru (SU) Korumdu (SU) Leviy Aktru (SU) Leviv Karagemsk (SU) Dzhelo (SU) No. 125 (SU) Praviy Karagemskiy (SU) Bolshoy Maashey (SU) Kozelskiv (SU) Praviy Aktru (SU) Geblera (SU) Rodzevicha (SU) Most of the glacier ice in Northern Asia is con centrated on the East Arctic Islands (total ice cover of about 56 000 km²) such as Novaya Zemlya (23 645 km²), Severnaya Zemlya (18 325 km²) and Franz Josef Land (13 735 km²). In addition, glaciers occur in the mountain ranges from the Ural to the Altay, and Kamchatka with a total area of about 3 500 km² (Dyurgerov and Meier 2005). The glaciers on the East Arctic Islands are not well investigated due to their remote location in the Barents and Kara Sea. They are very much influenced by the extent of sea ice and the North Atlantic oscillations, and some of them are tidewater glaciers. Dated moraines suggest LIA maxima around or after 1300 for some glaciers. and the late 19th century for others on Novava Zemlya (Zeeberg and Forman 2001). The Altay extends over about 2 100 km from Kazakhstan, China, Russia to Mongolia, reaching its highest elevation of 4 506 m asl on Belukha Mountain in the Russian Altay. Until recently, investigations in the Altav failed to disclose evidence of early LIA advances (Kotlvakov et al. 1991). New studies based on lichenometry indicate extended glacier states in the late 14th and mid 19th century (Solomina 2000). The east Siberian Mountains, such as Cherskiy Range, Suntar-Khayata, and Kodar Mountains, show only small amounts of glacier ice and the knowledge on these glaciers is limited. Gurney et al. (2008) mapped more than 80 glaciers in the Buordakh Massif. in the Cherskiy Range (northeast Siberia), a region with a total glacierised area of about 70 km². The LIA maximum extents have also been delineated and have been dated to 1550-1850 AD (Gurney et al. 2008). The topography of Kamchatka is characterised by numerous volcanoes with heights up to 5 000 m asl. Therefore, some of the glaciers are strongly influenced by volcanic activities. Here, the maximum stage of the LIA was reached in the mid to late 19th century (Grove 2004), with advances of similar magnitudes in the 17th, 18th century (Solomina 2000). The few available fluctuation series mainly come from the Russian Altay, with half a dozen front variation series covering the entire 20th century and three continuous mass balance series extending back to 1977, from Leviy Aktru and No. 125 (Vodopadniy), and to 1962 from Maliy Aktru. Some information is available from Kamchatka with front variation and mass balance measurements from 1948–2000 and 1973–1997, respectively, and a few short-term series from the Northern Ural and Severnaya Zemlya. Most of the observation series were discontinued at the end of the 20th century. A particular challenge in this region, as well as in parts of Central Asia, has been the breakdown **Fig. 6.7.1** Maliy Aktru Glacier located in the Russian Altay (photograph taken in July 2007). Source: W. Hagg, *LMU Munich*, Germany. **Fig. 6.7.2** Kozelskiy Glacier on Kamchatka in September 2007. Source: A.G. Manevich, *Russian Academy of Sciences*. Fig. 6.7.3 Ice caps on Severnaya Zemlya, Russian Arctic. ASTER satellite image (63 x 47 km) and close-ups, 19 August 2003. Ice covered area (km²): 59 600 #### Front variation number of series: 24 average number of observations: 14 average time length (years): 55 #### Mass balance number of series: average number of observations: of the Soviet system in 1989 and the related loss in expertise in and capacities for glacier monitoring. In Japan, mass balance measurements have been carried out since 1981 on Hamaguri Yuki, a perennial snow patch at 2 750 m asl in the Tateyama Mountain, Central Japan (Higuchi et al. 1980). In the Arctic islands a slight reduction in the glacierised area by little more than one per cent over the past 50 years has been found (Kotlyakov et al. 2006). Tidewater calving glaciers in north Novaya Zemlya underwent a rapid retreat in the first half of the 20th century, half of them being stable during 1952 to 1964, with a more moderate retreat occurring up to 1993 (Zeeberg and Forman 2001). A study based on satellite images shows that from 40 outlet glaciers on north Novaya Zemlya, 36 retreated and only four advanced between 1990 and 2000 (Kouraev et al. 2008). Russian studies show that in the Urals, some glaciers have disappeared completely, while in the Altay, glaciers have been shrinking contin- uously since the mid 19th century (Kotlyakov et al. 2006) accelerating from seven per cent ice loss between 1952 and 1998 to four per cent between 1998 and 2006 (Shahqedanova et al. 2008). Comparisons with Landsat satellite images of 2003 have shown that the glacier extent of Suntar-Khavata has diminished by 19 per cent since 1945, and in the Cherskiy Range by 28 per cent since 1970 (Ananicheva 2006). On average, the scale of glacier shrinkage was much smaller in continental Siberia than in central Asia and along the Pacific margins (Solomina 2000). On Kamchatka both retreats and advances have occurred on glaciers influenced by volcanoes, whereas a general retreat was found on glaciers located in the coastal area (Kotlyakov et al. 2006). # 6.8 Antarctica Mainly due to the remoteness and the immense size of the ice masses, little is known about the distribution and changes in the large number of glaciers and ice caps around the continental ice sheet in Antarctica and on the Subantarctic Islands. Ross (GS) Cook (GS) Heaney (GS) Hodges (GS) Brown (HM) Stephenson 1 (HM) Bartley (AQ) Clark CPI (AO) Meserve MPII (AQ) Wright Lower (AQ) Hart (AQ) Wright Upper B (AQ) The vast majority of glaciers and ice caps in the Antarctica are located on the Antarctic Peninsula and around the Antarctic Ice Sheet, with an overall estimated area ranging from 70 000 km² (Dyurgerov and Meier 2005) to 169 000 km² (Shumsky 1969). This large uncertainty results from the difficulty to differentiate clearly between the various glaciers and ice caps, and the ice bodies closely linked to the continental ice sheet. Weidick and Morris (1998) describe are situated on Subantarctic Islands such as the three categories of local glaciers outside the ice sheet: coastal glaciers, ice streams which are Island and Kerguelen, with a total estimated ice discrete dynamic units attached to the ice sheet. and isolated ice caps. Coastal local glaciers are er 2005). On the South Shetland Islands, at least most obvious in the McMurdo Dry Valleys within Victoria Land and on the Antarctic Peninsula. The latter is covered by a long, relatively narrow and thin ice field nourishing valley glaciers. which cut through the coastal mountains and / Malvinas Islands. More than half of it is ice terminate in ice cliffs at sea level. Ice streams range from smaller ones on the southern part of the Antarctic Peninsula to larger ones flowing from the central Antarctic Plateau down to the Ross or Filchner-Ronne ice shelves. Examples of Fig. 6.8.1 Oblique aerial photograph with Antarctic Fig. 6.8.2 Wright Lower Glacier with Lake Brown-Peninsula plateau in the background (March 11, 2007). From north to south (right-left) the Mapple and Melville Glaciers, which are calving at present into the Larsen B embayment. Both glaciers nourished formerly the Larsen B ice shelf, which collapsed within a few weeks in February-March 2002, during the warmest summer ever recorded in the region. Source: P. Skvarca, Instituto Antártico Argentino. worth, Dry Valleys in Antarctica (January 14, 2007). The Wright Lower Glacier is fed from the Wilson-Piedmont Glacier. The Onvx River dewaters from Lake Brownworth into the drainless Lake Vanda. The nunatak is called King Pin (820 m) and at the far back Mt Erebus (3794 m), the most southern active volcano, is visible. Source: D. Stumm, University of Otago, New Zealand the third type are the ice rises on the Larsen and Filchner-Ronne ice shelves. Berkner Island, the largest ice rise in the world, is located on the latter (Swithinbank 1988). Evidence of the tim- ing of LIA glacier maxima south of the Antarctic Circle (66° 30' S) is sparse due to the lack of In addition to Antarctica, glaciers and ice caps South Shetland
Islands, South Georgia, Heard cover of roughly 7 000 km² (Dyurgerov and Mei- ten glacial events were found to have occurred between 1240 and 1991 (Birkenmaier 1998. Clapperton 1990). South Georgia is located about 1 400 km east-southeast of the Falkland covered, with most of the glaciers extending to the sea (Clapperton et al. 1989a, b). Clapperton et al. (1989a, b) described LIA advances begin- ning after the late 13th century and culminat- ing in the 18th, 19th and 20th centuries. Heard Island is situated in the Southern Indian Ocean. 1 650 km north of the Antarctic continent. The island is characterised by two volcanoes; the larger and still active one, Big Ben, reaching 2 750 m asl. Some 21 glaciers are identified on the volcanic cone (Ruddell 2006); typically, they widen and steepen toward the sea, and termi- nate in ice cliffs (Grove, 2004). A total of 70 per cent of the island is ice covered (Ruddell 2006, organic material for dating (Grove 2004). Ice covered area (km2): 77 000 Front variation number of series: average number of observations: 3 average time length (years): 30 Mass balance number of series: average number of observations: tions (De Angelis and Skvarca 2003, Rott et al. 2002, Skvarca and De Angelis 2003). Glaciers on South Georgia receded overall by varying amounts from their more advanced positions in the 19th century, with large tidewater glaciers showing a more variable behavior and remaining in relatively advanced positions until the 1980s. Since then, however, most glaciers have receded; some of these retreats have been dramatic and a number of small mountain glaciers are about to disappear (Gordon et al. 2008). According to expedition records, little or no change occurred ades of the 20th century (Grove 2004). However. in the second half, recession of glaciers has been widespread. A recent study yields a reduction in the overall ice extent of about 29 per cent from 1947 to 2003 (Thost and Truffer 2008), inter- 1960s (Radok and Watts 1975). A number of front variation series as derived from expedition reports, aerial photographs and satellite images are available from the Dry Vallevs in Antarctica extending back to the 1960s. as well as from South Georgia, back to the late 19th century, and from Heard Island back to 1947. In summer 1999-2000, a detailed mass balance monitoring program was initiated on Glaciar Bahía del Diablo, a glacier on Vega Island, at the northeastern side of the Antarctic Peninsula (Skvarca and De Angelis 2003, Skvarca et al. 2004). Additional reconstructions and measure- on glaciers at Heard Island during the first decments are reported in the literature, e.g. from Kerguelen (e.g., Frenot et al. 1993) and South Shetland Islands (e.g., Hall 2007), with no data having been reported to the WGMS. Cook et al. (2005) mapped 244 glaciers on the rupted by a re-advance of some glaciers in the Antarctic Peninsula and adjacent islands, most of them terminating in the sea. Their analyses of aerial photographs and satellite images showed that 87 per cent of the glaciers have retreated over the last six decades. A general glacier recession trend of different spatial pattern on the Fig. 6.8.3 Bahía del Diablo on Vega Island, at the northeastern side of the Antarctic Peninsula. Source: ASTER satellite image (37 x 20 km) and close-ups, 27 January 2006. The main mountain range of Central Asia is the Himalaya and its adjacent mountain ranges such as Karakoram, Tien Shan, Kunlun Shan and Pamir. The sum of its glacierised area corresponds to about one sixth of the global ice cover of glaciers and ice caps. The available observations are distributed well over the region but continuous long-term fluctuations series are sparse. FRONT VARIATION Urumqihe S.No.1 (CN) Ts. Tuvuksuvskiv (SU) Ayutor-2 (SU) Raigorodskiy (SU) Akbulakulkun (SU) Kara-Batkak(SU) Kljuev (SU) Shumskiy (SU) Turpakbel Nizhn (SU) Severtsov (SU) Shokalskiy (SU) Mushketov (SU) Tekeshsai-I (SU) Kirchin (SU) Batyrbai (SU) Kalesnik (SU) Kokbeles (SU) Tutek (SU) Mazarskiy (SU) Barkrak Sredniv (SU) Rama (SU) Pakhtakor (SU) Kizilaorum (SU Central Asia with an estimated total ice cover of 114 800 km² has as its dominant mountain range the Himalaya, where most of the glaciers occur (33 050 km²) and its adjacent mountain ranges (with corresponding ice areas): Karakoram (16 600 km²), Tien Shan (15 417 km²). Kunlun Shan (12 260 km²) and Pamir (12 260 km²) mountains (Dyurgerov and Meier 2005). The Himalaya is the highest mountain range of the world and extends from the Nanga Parbat (8 126 m asl) in the NW over 2 500 km to the Namcha Barwa (7 782 m asl) in the SE with a north-south extent of 180 km (Burga et al. 2004). The climate, and the precipitation in particular, is characterised by the influence of the South Asian monsoon in summer and the mid-latitude westerlies in winter. In Central Asia, glacier degradation is accompanied by increasing debris cover on many glacier termini and the formation of glacier lakes (Ageta et al. 2000). Such lakes, sometimes also dammed due to glacier surges (Kotlyakov et al. 2008), have the potential to threaten downstream areas with outburst floods (Wessels et al. 2002). The mountain ranges of Central Asia function as water towers for millions of people. Glacier runoff thereby is an important freshwater resource in arid regions as well as during the dry seasons in monsoonal affected regions (Barnett et al. 2005). The LIA is considered to have lasted until the mid or late 19th century in most regions (Grove 2004) with glacier maximum extents occurring between the 17th and mid 19th century (Solomina 1996, Su and Shi 2002, Kutuzov 2005), The available 310 front variation series are distributed over most of the region, and the first observations started early in the 20th century. About 10 per cent of the series extend back to the first half of the 20th century but only 24 data series, located in Pamir and Tien Shan, consist of more than 15 observation series. Unfortunately, 90 per cent of the observations series were discontinued before 1991 and only about a dozen series have reported information in the 21st century. The distribution of mass balance series in space and time shows a similar pattern. Just six (out of 35) series consist of more than 15 observation years and only Shan, in September 2003. Source: V.P. Blagovesh- Fig. 6.9.2 Panoramic view with direction NNE to the confluence of the Godwin Austen Glacier, flowing south from K2 (8 611 m asl), with the Baltoro Glacier in the Karakoram. Source: C. Mayer, Commission for Glaciology of the Bavarian Academy of Sciences. Fig. 6.9.1 Tsentralniy Tuyuksuyskiy, Kazakh Tien Fig. 6.9.3 Himalaya main ridge between Bhutan and Tibet. Source: ASTER satellite image (56 x 32 km) and close-ups, 20 January 2001 Ice covered area (km2): 114 800 Front variation number of series: average number of observations: average time length (years): 22 Mass balance 5 number of series: average number of observations: Urumqihe S. No. 1 (CN) MASS BALANCE two of them. Ts. Tuvuksuvskiv (Kazakh Tien Shan) still surveyed every year. As in Northern Asia, the partly explain the breakdown of the observation network in the 1990s. Within Central Asia, the Himalaya is strongly underrepresented in terms of front variation and mass balance observations. and most series are comparably short. Regional studies based on remote sensing data help to provide a better overview on the recent changes in the Central Asian ice cover. Glacier retreat was dominant in the 20th century, except for a decade or two around 1970, when some glaciers a few hundred metres. After 1980 ice loss and gla- al. 2003). Berthier et al. (2007) used remote sensand Urumgihe South No.1 (Chinese Tien Shan) are ing data to investigate glacier thickness changes in the Himachal Pradesh, Western Himalaya. They breakdown of the Soviet System in 1989 might found an annual ice thickness loss of about 0.8 m w.e. per year between 1999 and 2004 - about twice the long-term rate of the period 1977–1999. In China, the overall glacier area loss is estimated at about 20 per cent since the maximum extent in the 17th century (Su and Shi 2002). The area loss since the 1960s is estimated to about 6 per cent, and is more pronounced in the Chinese Himalaya, Oilian Mountains and Tien Shan, but with rather small recessions in the hinterland of the Tibetan plateau (Li et al. in press). Over the 20th century, glacier area is estimated to have decreased by gained mass and even reacted with re-advances of 25-35 per cent in the Tien Shan (Podrezov et al. 2002, Kutuzov 2005, Narama et al. 2006, Bolch cier retreat was dominant again. In Bhutan, East- 2007), by 30-35 per cent in the Pamirs (Yablokov ern Himalaya, an eight per cent glacier area loss 2006), and by more than 50 per cent in northern North American glaciers are located on mountains in the west of the continent from Alaska down to the Canadian and US Rockies, and on volcanoes in Mexico. A lot of the length change observations were discontinued at the end of the 20th century, but there still are several long-term mass balance series. FRONT VARIATION Columbia (627) (US) McCall (US) Barry (US) Muir (US) Nisqually (US) Blue Glacier (US) South Cascade (US) Illecillewaet (CA) Wedgemount (CA) Saskatchewan (CA) Athabasca (CA) Sentinel (CA) Pevto (CA) Kokanee (CA) Most of the mountain ranges in North America to late 19th century (Kaufmann et al. 2004). are found on the west of the continent, In Alaska, the LIA maxima were attained at parallel to the coastline. Prominent are the various times; for the northeast Brooks Range than 3 000 km from the Mexican border Mountains, the mid 17th century (Grove through the United States and into Canada 2004). However, most of the Alaskan glaciers and eastern Alaska. To the north they extend reached the LIA maximum extent between into the Alaska Range and the Brooks Range. the early 18th and late 19th centuries (Molnia The highest peak of the continent is Mount 2007).
Although several dozen front variation McKinley / Denali (6 193 m asl), which is observations exist for the 20th century, most situated in the Alaska Range. Glaciers and of the series were discontinued in the 1980s or ice fields in the region presented here cover 1990s. Half of the 45 reported mass balance almost as much area as in the Canadian series cover ten or more measurement years. Archipelago (see section 6.11 Arctic Islands) Among these there are seven with 39 or more with about 75 000 km² in Alaska and about 49 000 km² in the conterminous USA and Pevto Glacier in the Canadian Rockies, Place western Canada. In the latter, glaciers are and South Cascade Glacier in the Cascade situated in the Rocky Mountains and Interior Mountains, as well as Lemon Creek, Gulkana Ranges, and along the coast of the Pacific and Wolverine Glacier in Alaska, with some Ocean, where they are in some regions extending as far back as the early 1950s. Half continuous with Alaskan Glaciers (Williams of the mass balance series were not continued and Ferrigno 2002). In general, the climate of the mountain ranges shows strong variations depending on latitude, altitude and proximity to the sea. Therefore, the glaciers in the south are much smaller and occur at higher elevations than in the higher latitudes, where some glaciers extend down to the shore. In Mexico, small glaciers occur on the peaks of three volcanoes, namely on Pico de Orizaba, Iztaccíhuatl, and Popocatépetl (White 2002). In conterminous USA and Canada glaciers "Rocky Mountains", which spread over more it was the late 15th century, and for the Kenai years of observations, including for example into the 21st century. Fig. 6.10.1 Gulkana Glacier in the Alaska Range, USA. Photograph was taken October 5, 2003. Source: R. March, *United States Geological* Survey. Fig. 6.10.2 South Cascade Glacier in the Canadian Rockies. Photograph was taken in 2001. Source: M.N. Demuth, Natural Resources Canada. Fig. 6.10.3 Section of Kenai Mountains, Alaska. USA, with Wolverine Glacier to the middle bottom. Source: ASTER satellite image (37 x 48 km) and close-ups, 8 September 2005. Ice covered area (km2): 124 000 Front variation number of series: average number of observations: average time length (years): Mass balance number of series: 221 37 average number of observations: Gulkana (US) Wolverine (US) Lemon Creek (US) MASS BALANCE The glacier observations show a general re- treat after the LIA maximum, particularly at lower elevations and southern latitudes (Mol- nia 2007), which slowed down somewhat between the 1950s and 1970s (La Chapelle 1960) and accelerated again after the 1970s. found in the fluctuations of certain tidewater glaciers such as Muir (Saint Elias Mountains). Columbia 627 (Chugach Mountains), or Taku measurements show strong accelerating ice losses since the mid 1970s (Demuth and Keller 2006, Josberg et al. 2007, Moore and Demuth 2001) which was confirmed by re- mote sensing studies in Alaska and Canada (Arendt et al. 2002, Demuth et al. 2008, Larsen et al. 2007). In the Western Cordillera of the Rocky Mountains the glacier area loss cent (Fountain et al. 2006, Luckman 2000, Luckman 2006). Small glacier diminution appears to be a distinct feature of the past century and a half of ice observation in some regions (Canadian Rocky Mountain eastern slopes: Demuth et al. 2008: North Cascades: Granshaw and Fountain 2006). It is recognised in both instances however, that topographic controls and glacier dynamics can be the source of significant local and regional variability (e.g., DeBeer and Sharp 2007). since the LIA is estimated at about 25 per Peyto (CA) Helm (CA) ### 6.11 Arctic Islands Glaciers and ice caps are found on the Canadian Arctic Archipelago and around the Greenland Ice Sheet, as well as on the West Arctic Islands, Iceland, and Svalbard. The majority of the fluctuation measurements have been reported from the latter two regions. Barnes Ice Cap (CA) Breidamjok. W.C (IS) Fiallsi, G-Sel (IS) Reykjafjardar (IS) Kaldalonsiokull (IS) Breidamiok, W.A. (IS) Hyrningsjokull (IS) Leirufi, lokull (IS) Kviarjokull (IS) Fjallsj. BRMFJ (IS) Hagafellsjok. E (IS) Nordgletscher (GL) Hansbreen (NO) Waldemarbreen (NO) The Arctic Islands consist of Greenland, the Canadian Arctic Archipelago to the west, Iceland, Svalbard and the West Arctic Islands, as well as the East Arctic Islands (see section Northern to climatic events. Asia) to the east. More than half of the area covered by glaciers and ice caps (~ 150 000 The timing of the LIA maximum extent of km²) is located on the Canadian Arctic Archipelago, which is a group of more than 36 000 islands (e.g. Baffin, Devon, Ellesmere, and Axel for Iceland and the end of the 19th century Heiberg Island), and another quarter is found for the Canadian Arctic Archipelago (Grove around the Greenland ice sheet. Iceland is lo- 2004). The few investigations from Greenland cated on the Mid-Atlantic Ridge, the boundary indicate that many glaciers and ice caps (e.g. of the European and the American plates, with its ice cover dominated by six large ice caps, with Vatnajökull as the largest. The Svalbard In the LIA the glaciers on Svalbard were close Archipelago is situated in the Arctic Ocean to their late Holocene maximum extent and north of mainland Europe. Its topography is more than half covered by ice, and is charac-century (Svendsen and Mangerud 1997). terized by plateau mountains and fjords. The climate and as such the fluctuations of glaciers | Iceland and the western part of Svalbard are | and ice caps of the Arctic Islands are very much influenced by the extent and distribution of sea ice which in turn depends on ocean cur- the 20th century. Continuous mass balance rent and on the Arctic and North Atlantic Oscillations. The large variability in ice thickness of Arctic glaciers and ice caps as well as different breen, Midtre Lovénbreen) and since 1988 ice temperatures is expected to result in different responses to climatic changes. In addition, Fig. 6.11.1 Waldemarbreen in the western part Fig. 6.11.2 The Hofsjökull Ice Cap, Iceland. of Svalbard (summer of 2006). Source: I. Sobota, Nicolaus Copernicus University, Poland. Source: ASTER satellite image (50 x 51 km), 13 some of the rapid glacier advances might have been related to volcanic activities (in Iceland), glacier surges or calving processes rather than glaciers and ice caps differs between the re- gions. It is estimated to the mid 18th century on Disko Island) reached their maximum ex- tents before the 19th century (Weidick 1968). remained there until the onset of the 20th quite well represented in glacier observation series. Front variation series span most of measurements are available since the end of the 1960s from Svalbard (Austre Brøgger- from Iceland (Hofsjökull North). Available fluctuation series from glaciers and ice caps of Greenland and the Canadian Arctic Archipelago are sparse and most of them were in- terrupted in the 20th century. The only long- term mass balance series, starting in the early 1960s, are available from White and Baby Gla- cier (Axel Heiberg Island), as well as from the Fig. 6.11.3 Glaciers draining the Grinnell Land Icefield on Ellesmere Island, Canadian Arctic. Source: ASTER satellite image (62 x 61 km) and close-up, 31 July 2000. August 2003. Ice covered area (km2): 275 500 #### Front variation number of series: average number of observations: 31 average time length (years): 52 #### Mass balance number of series: average number of observations: MASS BALANCE Devon Ice Cap (Koerner 2005), Archaeologi and periods of glacier retreat (1930-1960, after 1990) and advance (1970-1985) in Iceland (Sigurdsson et al. 2007). cal findings, historical documents, trim lines together with the fragmentary measurement series, give evidence of a general retreating trend of the Arctic glaciers and ice caps since the time when of their LIA extent which slowed down somewhat during the middle of the 20th century (Dowdeswell et al. 1997. Grove 2004. ACIA 2005). Glaciers on Cumberland Peninsula, Baffin Island, yield an area loss of 10-20 per cent between the LIA maximum extent and 2000 (Paul and Kääb 2005). However, there are several regional or glacier specific variations found in this overall trend such as the mass gain of Kongsvegen (Svalbard) in the early 1990s (Hagen et al. 2003) ### 7 Conclusions The internationally coordinated collection of information about ongoing glacier changes since 1894 and the efforts towards the compilation of a world glacier inventory have resulted in unprecedented data sets. Several generations of glaciologists around the world have contributed with their data to the present state of knowledge. For the second half of the 20th century, preliminary estimates of the global distribution of glaciers and ice caps covering some 685 000 km², are available, including detailed information on about 100 000 glaciers, and digital outlines for about 62 000 glaciers. The database on glacier fluctuations includes 36 240 length change observations from 1803 glaciers as far back as the late 19th century, as well as about 3 400 annual mass balance measurements from 226 glaciers covering the past six decades. All data is digitally made available by the WGMS and its cooperation partners, the NSIDC and the GLIMS initiative. The glacier moraines formed during the end of the LIA. between the 17th and the second half of the 19th century, mark Holocene maximum extents of glaciers in most of the world's mountain ranges. From these positions, glaciers around the globe have been shrinking significantly, with strong glacier retreats in the 1940s, stable or growing conditions around the 1970s, and again increasing rates of ice loss since the mid 1980s. On a shorter time scale, glaciers in various mountain ranges have shown intermittent re-advances. Looking at individual fluctuation series, a high variability and sometimes contradictory behaviour of neighbouring ice bodies
are found which can be explained by the different glacier characteristics. The early mass balance measurements indicate strong ice losses as early as the 1940s and 1950s, followed by a moderate ice loss between 1966 and 1985, and accelerating ice losses until present. The global average annual mass loss of more than half a metre water equivalent during the decade of 1996 to 2005 represents twice the ice loss of the previous decade (1986-95) and over four times the rate of the decade from 1976 to 1985. Prominent periods of regional mass gains are found in the Alps in the late 1970s and early 1980s and in coastal Scandinavia and New Zealand in the 1990s. Under current IPCC climate scenarios, the ongoing trend of worldwide and rapid, if not accelerating, glacier shrinkage on the century time scale is most likely to be of a non-periodic nature, and may lead to the deglaciation of large parts of many mountain ranges by the end of the 21st century. In view of the incompleteness of the detailed inventory of glaciers and ice caps and the spatio-temporal bias of the available fluctuation series towards the Northern Hemisphere and Europe, it is of critical importance that glacier monitoring in the 21st century: - continues long-term fluctuation series (i.e., length change and mass balance) in combination with decadal determinations of volume/thickness and length changes from geodetic methods in order to verify the annual field observations. - re-initiates interrupted long-term series in strategically important regions and strengthens the current monitoring network in the regions wich are currently sparsely covered (e.g. Tropics, South America, Asia, and the polar regions), - integrates reconstructed glacier states and variations into the present monitoring system in order to extend the historical set of length change data and to put the measured glacier fluctuations of the last 150 years into context with glacier variations during the Holocene, - replaces long-term monitoring series of vanishing glaciers with timely starting parallel observations on larger or higher-reaching glaciers, - concentrates the extent of the field observation network mainly on (seasonal) mass balance measurements, because they are the most direct indication of glacier reaction to climate changes, - makes use of decadal digital elevation model differencing, and similar techniques, to extend and understand the representativeness of the field measurements to/for the regional ice changes, - completes a global glacier inventory, e.g., for the 1970s (cf. WGMS 1989). - defines key regions, where the glacier cover is relevant to climate change, sea level rise, hydrological issues and natural hazards, and in which repeated detailed inventories assess glacier changes (e.g., from the trim lines of the LIA) around 2000, and of the coming decades, with respect to the global baseline inventory, and - periodically re-evaluates the feasibility and relevance of the monitoring strategy and its implementation. The potentially dramatic climate changes, as sketched for the 21st century by IPCC (2007) refer to glacier changes of historical dimensions with strong impacts on landscape evolution, fresh water supply, natural hazards and sea level changes. This requires that international glacier monitoring makes use of the rapidly developing new technologies (remote sensing and geoinformatics) and relate them to the more traditional field observations, in order to face the challenges of the 21st century. Fig. 7.1a—b Photo comparison of Muir Glacier, Alaska, which is a typical tidewater glacier. The photo 7.1a was taken on 13 August 1941 by W. O. Field; the photo 7.1b was taken on 31 August 1942 by W. O. Field; the photo 7.1b was taken on 31 August 1941 by W. O. Field; the photo 7.1b was taken on 31 August 1941 by W. O. Field; the photo 7.1b was taken on 31 August 1942 by W. O. Field; the photo 7.1b was taken on 31 August 1942 by W. O. Field; the photo 7.1b was taken on 31 August 1942 by W. O. Field; the photo 7.1b was taken on 13 August 1942 by W. O. Field; the photo 7.1b was taken on 14 August 1942 by W. O. Field; the photo 7.1b was taken on 15 August 1942 by W. O. Field; the Photo 7.1b was taken on 15 August 1942 by W. O. Field; the Pho gust 2004 by B. F. Molnia of the *United States Geological Survey*. Source: *US National Snow and Ice Data Center*. ### References Abbott, M.B., Wolfe, B.B., Wolfe, A.P., Seltzer, G.O., Aravena, R., Mark, B.G., Polissar, P.J., Rodbell, D.T., Rowe, H.D. and Vuille, M. (2003): Holocene paleohydrology and glacial history of the central Andes using multiproxy lake sediments studies. *Palaeogeography, Palaeoclimatology, Palaeocology*, 194: p. 123–138. Abdalati, W., Krabill, W., Frederick, E., Manizade, S., Martin, C., Sonntag, J., Swift, R., Thomas, R., Yungel, J. and Koerner, R. (2004): Elevation changes of ice caps in the Canadian Arctic Archipelago. *J. Geophys.* Res., 109, F04007, doi:10.1029/2003JF000045. ACIA (2005): Arctic Climate Impact Assessment, Cambridge University Press: 1047 pp. Ageta, Y. and Fujita, K (1996): Characteristics of mass balance of summer-accumuation type glaciers in the Himalayas and Tibetan Plateau. *Zeitschrift für Gletscherkunde und Glazialgeologie*, 32 (2): p. 61-65. Ageta, Y., Iwata, S., Yabuki, H., Naito, N., Sakai, A., Narama, C. and Karma (2000): Expansion of glacier lakes in recent decades in the Bhutan Himalayas. In: Nakawo, M., Raymond, C.F. and Fountain, A. (eds.): *Debris-Covered Glaciers*, IAHS Publications, 264: p. 165–175. Allison, I. and Peterson, J.A. (1976): Ice areas on Puncak Jaya – their extent and recent history. In: Hope, G.S., Peterson, J.A., Radok, U. and Allison, I. (eds.): The equatorial glaciers of New Guinea – results of the 1971–1973 Australian Universities' expeditions to Irian Jaya: survey, glaciology, meteorology, biology and paleoenvironments. Rotterdam, A.A. Balkema: p. 27–38. Allison, I. and Peterson, J.A. (1989): Glaciers of Irian Jaya, Indonesia. In: USGS (in prep.): Satellite Image Atlas of Glaciers. Williams, R.S.Jr. and Ferrigno, J.G. (eds.), *U.S. Geological Survey Professional Paper* 1386-H: H1-H2O. Ananicheva, M. (2006): Climatically determined glacier fluctuations in the second part of the 20th century - Suntar-Khayata Mountains and Chersky range. In: Kotlyakov et al. (eds.): *The glaciarization of Northern and Central Eurasia in present time*. Nauka, Moscow: p. 198–204 (in Russian with abstract in English). Anderson, B. (2003): The Response of Franz Josef Glacier to Climate Change. University of Canterbury, Christchurch: 129 pp. Anderson, B. and Mackintosh, A. (2006): Temperature change as the major driver of late-glacial and Holocene glacier fluctuations in New Zealand. Geology. 34 (2): 121-124. Andreassen, L.M., Elvehøy, H., Kjøllmoen, B., Engeset, R.V. and Haakensen, N. (2005): Glacier mass balance and length variations in Norway. Annals of Glaciology, 42: p. 317-325. Arendt, A., Echelmeyer, K., Harrison, W.D., Lingle, G. and Valentine, V. (2002): Rapid wastage of Alaska glaciers and their contribution to rising sea level. *Science*, 297 (5580): p. 382-386. Bamber, J.L., R.L. Layberry, and Gogineni, S.P. (2001): A new ice thickness and bed data set for the Greenland ice sheet, 1. Measurement, data reduction, and errors. *Journal of Geophysical Research*, 106: p. 33733–33780. Barnett, T.P., Adam, J.C. and Lettenmaier, D.P. (2005): Potential impacts of a warming climate on water availability in snow-dominated regions. Nature, 438(17): p. 303-309. Benn, D.I. and Evans, D.J.A. (1998): *Glaciers and Glaciation*. Arnold: 734 pp. Benn, D.I., Warren, C.R. and Mottram, R.H. (2007): Calving processes and the dynamics of calving glaciers. *Earth-Science Reviews*, 82(3-4): p. 143-179. Berthier, E., Arnaud, Y., Kumar, R., Ahmad, S., Wagnon, P. and Chevallier, P. (2007): Remote sensing estimates of glacier mass balances in the Himachal Pradesh (Western Himalaya, India). *Remote Sensing of Environment*, 108: p. 327–338. Birkenmajer, K. (1998): Quaternary geology at Potter Peninsula, King George Island (South Shetland Islands, West Antarctica). *Bulletin of the Polish Academy of Sciences*, Earth Sciences 46: p. 9-20. Bishop, M.P., Olsenholler, J.A., Shroder, J.F., Barry, R.G., Raup, B.H., Bush, A.B.G., Coplan, L., Dwyer, J.L., Fountain, A.G., Haeberli, W., Kääb, A., Paul, F., Hall, D.K., Kargel, J.S., Molnia, B.F., Trabant, D.C., and Wessels, R. (2004): Global land ice measurements from space (GLIMS). Remote sensing and GIS investigations of the Earth's cryosphere. Geocarto International, 19(2): p. 57-84. Björnsson, H., Rott, H., Gudmundsson, S., Fischer, A., Siegel, A. and Gudmundsson, M.T. (2001):
Glacier-volcano interactions deduced by SAR interferometry. *Journal of Glaciology*, 47, 156: p. 58-70. Bolch, T. (2007): Climate change and glacier retreat in northern Tien Shan (Kazakhstan/Kyrgyzstan) using remote sensing data. *Global and Planetary Change*, 56: p. 1-12. Brückner, E. and Muret, E. (1908): Les variations périodiques des glaciers. XIIème Rapport, 1906. Zeitschrift für Gletscherkunde und Glazialgéologie II: p. 161-198. Brückner, E. and Muret, E. (1909): Les variations périodiques des glaciers. XIIIème Rapport, 1907. Zeitschrift für Gletscherkunde und Glazialgéologie III: p. 161-185. Brückner, E. and Muret, E. (1910): Les variations périodiques des glaciers. XIV^{ème} Rapport, 1908. *Zeitschrift für Gletscherkunde und Glazial-géologie IV*: p. 161–176. Brückner, E. and Muret, E. (1911): Les variations périodiques des glaciers. XV^{ème} Rapport, 1909. Zeitschrift für Gletscherkunde und Glazial-géologie V: p. 177-202. Burga, C., Klötzli, F. and Grabherr, G. (2004): Gebirge der Erde – Landschaft, Klima, Pflanzenwelt. Ulmer, Stuttgart: 504 pp. Casassa, G., Haeberli, W., Jones, G., Kaser, G., Ribstein, P., Rivera, A. and Schneider, C. (2007): Current status of Andean glaciers. Global and Planetary Change, doi:10.1016/j.gloplacha.2006.11.013 Chinn, T.J. (1985): Structure and equilibrium of the dry valley glaciers. *New Zealand Antarctica Records*, 6: p.73-88. Chinn, T.J. (1996): New Zealand glacier responses to climate change of the past century. *New Zealand Journal of Geology and Geophysics* 39 (3): p. 415–428. Chinn, T.J. (2001): Distribution of the glacial water resources of New Zealand. *Journal of Hydrology New Zealand* 40 (2): p. 139-187. Chinn, T.J., Heydenrych, C. and Salinger, M.J. (2005): Use of the ELA as a practical method of monitoring glacier response to climate in New Zealand's Southern Alps, *Journal of Glaciology*, 51 (172): 85-95. Chueca, J., Julian, A., Saz, M.A., Creus, J. and Lopez, J.I. (2005): Responses to climatic changes since the Little Ice Age on Maladeta Glacier (Central Pyrenees). *Geomorphology*, 68 (3-4): p. 167-182. Clapperton, C.M., Sugden, D.E., Birnie, J. and Wilson, M.J. (1989a): Late-Glacial and Holocene glacier fluctuations and environmental change in South Georgia, Southern Ocean. *Quaternary Research* 32: p. 210–228. Clapperton, C.M., Sugden, D.E. and Pelto, M. (1989b): The relationship of land terminating and fjord glaciers to Holocene climatic change, South Georgia, Antarctica. In: Oerlemans, J. (ed.): *Glacier Fluctuations and Climatic Change*. Dordrecht, Kluwer Academic Publishers: p. 57-75. Clapperton, C.M. (1990): Quaternary glaciations in the Southern Ocean and Antarctic Peninsula area. Quaternary Science Reviews 9: p. 229-252. Cook, A.J., Fox, A.J., Vaughan, D.G. and Ferrigno, J.G. (2005): Retreating glacier fronts on the Antarctic Peninsula over the past half-century. *Science*, 308, 5721: p. 541–544. Cullen, N.J., Mölg, T., Kaser, G., Hussein, K., Steffen, K. and Hardy, D.R. (2006): Kilimanjaro glaciers: Recent areal extent from satellite data and new interpretation of observed 20th century retreat rates. *Geophysical Research Letters*, 33(L16502), doi:10.1029/2006gl027084. De Angelis, H. and Skvarca, P. (2003): Glacier surge after ice shelf collapse. *Science*, 299, 5612: p. 1560-1562. De Beer, C.M. and Sharp, M. (2007): Recent changes in glacier area and volume within the southern Canadian Cordillera. *Annals of Glaciology* 46: p. 215–221. Demuth, M.N. and Keller, R. (2006): An assessment of the mass balance of Peyto Glacier (1966 1995) and its relation to recent and past century climatic variability. In: Demuth, M.N., Munro, D.S. and Young, G.J. (eds.): Peyto Glacier: One Century of Science. National Hydrology Research Institute Science Report 8: p. 83–132. Demuth, M.N., Pinard, V., Pietroniro, A., Luckman, B.H., Hopkinson, C., Dornes, P. and Comeau, L. (2008): Recent and past-century variations in the glacier resources of the Canadian Rocky Mountains - Nelson River System. *Terra Glacialis*, 11(248): p. 27-52. Dowdeswell, J.A., Hagen, J.O., Björnsson, H., Glazovsky, A.F., Harrison, W.D., Holmlund, P., Jania, J., Koerner, R.M., Lefauconnier, B., Ommanney, C.S.L. and Thomas, R.H. (1997): The mass balance of circum-Arctic glaciers and recent climate change. *Quaternary Research*, 48: p. 1–14. Dyurgerov, M. and Dwyer, J. (2000): The steepening of glacier mass balance gradients with Northern Hemisphere warming. *Zeitschrift für Gletscherkunde und Glazialgeologie*, 36: p. 107-118. Dyurgerov, M., and Meier, M.F. (2005): Glaciers and the Changing Earth System: A 2004 Snapshot. Occasional Paper 58, Institute of Arctic and Alpine Research, University of Colorado, Boulder, CO: 118 pp. Elsberg, D.H., Harrison, W.D., Echelmeyer, K.A. and Krimmel, R.M. (2001): Quantifying the effect of climate and surface change on glacier mass balance. *Journal of Glaciology*, 47 (159): p. 649–658. Finsterwalder, S. and Muret, E. (1901): Les variations périodiques des glaciers. VIme Rapport, 1900. Extrait des *Archives des Sciences physiques et naturelles* 106/4 (12): p. 118-131. Finsterwalder, S. and Muret, E. (1902): Les variations périodiques des glaciers. VIlme Rapport, 1901. Extrait des *Archives des Sciences physiques et naturelles* 107/4 (14): p. 282–302. Finsterwalder, S. and Muret, E. (1903): Les variations périodiques des glaciers. VIIIme Rapport, 1902. Extrait des *Archives des Sciences physiques et naturelles* 108/4 (15): p. 661-677. Forel, F.A. (1895): Les variations périodiques des glaciers. Discours préliminaire. Extrait des *Archives des Sciences physiques et naturelles* XXXIV: p. 209-229. Forel, F.A. and Du Pasquier, L. (1896): Les variations périodiques des glaciers. ler Rapport, 1895. Extrait des *Archives des Sciences physiques et naturelles* 101/4 (2): p. 129-147. Forel, F.A. and Du Pasquier, L. (1897): Les variations périodiques des glaciers. Ilme Rapport, 1896. Extrait des *Archives des Sciences physiques et naturelles* 102/4 (4): p. 218-245. Fountain, A.G., Basagic, H.J., Hoffman, M.J. and Jackson, K. (2006): Glacier response in the American West to climate change during the past century. In: Millar, C.I. (ed.): Mountain climate 2006. Government Camp, Oregon. Francou, B., Vuille, M., Favier, V. and Cáceres, B. (2004): New evidence for an ENSO impact on low-latitude glaciers: Antizana 15, Andes of Ecuador, 0'28'S. *Journal of Geophysical Research* 109, D18106, doi:10.1029/2003JD004484. Frenot, Y., Gloaguen, J.-C., Picot, G., Bougère, J. and Benjamin, D. (1993): Azorella selago Hook used to estimate glacier fluctuations and climatic history in the Kerguelen Islands over the last two centuries. Oecologia 95: p. 140–144. Fujita, K., and Ageta, Y. (2000): Effect of summer accumulation on glacier mass balance on the Tibetan Plateau revealed by mass-balance model. *Journal of Glaciology*, 46 (153): p. 244-252. GCOS (2004): Implementation plan for the Global Observing System for Climate in support of the UNFCCC. Report GCOS – 92 (WMO/TD No. 1219): 136 pp. Gellatly, A.F., Chinn, T.J.H. and Röthlisberger, F. (1988): Holocene glacier variations in New Zealand: a review. *Quaternary Science Reviews* 7: p. 227–242. Gerbaux, M., Genthon, C., Etchevers, P., Vincent, C. and Dedieu, J.P. (2005): Surface balance of the glaciers in the French Alps: distributed modeling and sensitivity to climate change, *Journal of Glaciology* 51 (175): p. 561-572. Gordon, J.E., Haynes, V.M. and Hubbard, A. (2008): Recent glacier changes and climate trends on South Georgia. *Global and Planetary Change*, 60: p. 72-84. Granshaw, F.D. and Fountain, A.G. (2006): Glacier change (1958–1998) in the North Cascades National Park Complex, Washington, USA. *Journal of Glaciology*, 52 (177): p. 251–256. Greene, A.M. (2005): A time constant for hemispheric glacier mass balance. *Journal of Glaciology* 51 (174): p. 353-362. Griffiths, G.A. and McSaveney, M.J. (1983): Distribution of mean annual precipitation across some steepland regions of New Zealand. *New Zealand Journal of Science* 26: p. 197–209. Gross, G. (1987): Der Flächenverlust der Gletscher in Österreich 1850–1920–1969. Zeitschrift für Gletscherkunde und Glazialgeologie 23 (2): p. 131–141. Chinn, T.J. (1979): How wet is the wettest of the wet West Coast. New Zealand. *Alpine Journal*, 32: p. 85-88. Grove, J.M. (2004): Little Ice Ages: Ancient and modern. Vol. I + II, 2nd edition. Routledge, London and New York. GTOS (2006): Global Terrestrial Observing System Biennial Report 2004-2005. GTOS-40. GTOS (2008): Terrestrial essential climate variables for climate change assessment, mitigation and adaptation. GTOS-52.http://www.fao.org/ gtos/doc/pub52.pdf Gurney, S.D., Popovnin, V.V., Shahqedanova, M. and Stokes, C.R. (2008): A glacier inventory for the Buordakh Massif, Cherskiy Range, Northeast Siberia, and evidence for recent glacier recession. Arctic, Antarctic and Alpine Research 40 (1): p. 81-88. Haeberli, W. and Hoelzle, M. (1995): Application of inventory data for estimating characteristics of and regional climate-change effects on mountain glaciers: a pilot study with the European Alps. Annals of Glaciology, 21: p. 206-212. Haeberli, W. (1998): Historical evolution and operational aspects of worldwide alacier monitorina. Into the second century of world alacier monitoring: prospects and strategies. UNESCO, Paris, 56: p. 35-51. Haeberli, W., Cihlar, J. and Barry, R.G. (2000): Glacier monitoring within the Global Climate Observing System. Annals of Glaciology 31: p. 241-246. Haeberli, W. and Burn, C. (2002): Natural hazards in forests - glacier and permafrost effects as related to climate changes. In: Sidle, R.C. (ed.): Environmental Change and Geomorphic Hazards in Forests. IUFRO Research Series 9: p. 167-202. Haeberli, W. and Holzhauser, H. (2003): Alpine glacier mass changes during the past two millennia. PAGES News 11, No 1: p. 13-15. Haeberli, W. (2004): Glaciers and ice caps: historical background and strategies of world-wide
monitoring. In: Bamber, J.L. and Payne, A.J. (eds.): Mass balance of the cryosphere. Cambridge University Press, Cambridge: p. 559-578. Haeberli, W. (2007): Changing views on changing glaciers. In: Orlove, B., Wiegandt, E. and Luckman, B. (eds.): The darkening peaks: Glacial retreat in scientific and social context. University of California Press: p. 23-32. Haeberli, W., Hoelzle, M., Paul, F. and Zemp, M. (2007): Integrated monitoring of mountain glaciers as key indicators of global climate change: the European Alps. Annals of Glaciology 46: p. 150-160. Hagen, J.O., Kohler, J., Melvold, K. and Winther, J.G. (2003): Glaciers in Svalbard: mass balance, runoff and fresh water flux, Polar Research 22 (2): p. 145-159. Hall, B. (2007): Late-Holocene advance of the Collins Ice Cap, King George Island, South Shetland Islands. The Holocene, 17: p. 1253-1258. Hamberg, A. and Mercanton, P.L. (1914): Les variations périodiques des glaciers. XIXme rapport 1913, Zeitschrift für Gletscherkunde und Glazialgeologie, 9: 42-65. Harper, A.P. (1894): The Franz Josef Glacier. Appendix to the Journal of the House of Representatives of New Zealand 1, C1, Appendix No 6: p. 75-79. Hastenrath, S. (1984): The glaciers of equatorial East Africa. Reidel, Dordrecht, Boston, Lancester: 353 pp. Hastenrath, S. (2001): Variations of East African climate during the past two centuries. Climate Change, 50: p. 209-217. Hastenrath, S. and Polzin, D. (2004): Volume decrease of Lewis Glacier. Mount Kenya, 1978-2004. Zeitschrift für Gletscherkunde und Glazialgeologie 39: p. 133-139. Hastenrath, S. (2005): Glaciological studies on Mount Kenya 1971-2005. University of Wisconsin, Madison, USA: 220 pp. Hewitt, K. (2005): The Karakoram Anomaly? Glacier expansion and the 'elevation effect', Karakoram Himalaya. Mountain Research and Development 25 (4): p. 332-340. Higuchi, K., Iozawa, T., Fujii, Y. and Kodama, H. (1980): Inventory of perennial snow patches in Central Japan. GeoJournal 4 (4): p. 303-311. Hoelzle, M. and Trindler, M. (1998): Data management and application. In: Haeberli, W. (ed.): Into the second century of world glacier monitoring: prospects and strategies, UNESCO, Paris, 56; p. 53-72. Hoelzle, M., Haeberli, W., Dischl, M. and Peschke, W. (2003): Secular glacier mass balances derived from cumulative glacier length changes. Global and Planetary Change 36 (4): p. 77-89. Hoelzle, M., Chinn, T., Stumm, D., Paul, F., Zemp, M. and Haeberli, W. (2007): The application of glacier inventory data for estimating characteristics of and regional past climate-change effects on mountain glaciers: a comparison between the European Alps and the New Zealand Alps. Global and Planetary Change 56: p. 69-82. Holmlund, P. and Jansson, P. (2005): A re-analysis of the 58-year mass balance record of Storglaciaren, Sweden. Annals of Glaciology 42 (1): Huggel, C., Zgraggen-Oswald, S., Haeberli, W., Kääb, A., Polkvoj, A., Galushkin, I. and Evans, S.G. (2005): The 2002 rock/ice avalanche at Kolka/Karmadon, Russian Caucasus: Assessment of extraordinary avalanche formation and mobility and application of QuickBird satellite imagery. Natural Hazards and Earth System Sciences 5: p. 173-187. Huggel, C., Ceballos, I.L., Ramírez, I., Pulgarín, B. and Thouret, I.C. (2007): Review and reassessment of hazards owing to volcano-ice interactions in Colombia. Annals of Glaciology 45: p. 128-136. Huss, M., Bauder, A., Funk, M., and Hock, R. (2008): Determination of the seasonal mass balance of four Alpine glaciers since 1865. Journal of Geophysical Research, 113, F01015, doi: 10.1029/2007JF000803. IGOS (2007): Cryosphere theme report. International global observing strategy for the monitoring of our environment from space and earth: Imbrie, I. and Imbrie, K.P. (1979): Ice ages: solving the mystery. Macmillan, London. IPCC (2007): Climate Change 2007: The Physical Science Basis, Contribution of Working Group 1 to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (eds.: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M.C., Averyt, K., Tignor, M., and Miller, H.L.). Intergovernmental Panel on Climate Change, Cambridge and New Jóhannesson, T., Raymond, C. and Waddington, E. (1989): Time-scale for adjustment of glaciers to changes in mass balance. Journal of Glaciology 35 (121); p. 355-369. Jones, H.G. (2008): From Commission to Association: the transition of the International Commission on Snow and Ice (ICSI) to the International Association of Cryospheric Sciences (IACS). Annals of Glaciology, 48: Josberg, E.G., Bidlake, W.R., March, R.S. and Kennedy, B.W. (2007): Glacier mass-balance fluctuations in the Pacific Northwest and Alaska, USA. Annals of Glaciology 46: p. 291-296. Kääb, A., Paul, F., Maisch, M., Hoelzle, M. and Haeberli, W. (2002): The Kääb, A. (2005): Remote sensing of mountain glaciers and permafrost creep. Schriftenreihe Physische Geographie, University of Zurich, 48: 266 pp. http://folk.uio.no/kaeaeb/publications/habil_screen.pdf Kääb, A., Huggel, C., Fischer, L., Guex, S., Paul, F., Roer, I., Salzmann, N., Schlaefli, S., Schmutz, K., Schneider, D., Strozzi, T., and Weidmann, Y. (2005): Remote sensing of glacier- and permafrost-related hazards in high mountains: an overview. Natural Hazards and Earth System Science. 5. 527-554. Kamb, B., Raymond, C.F., Harrison, W.D., Engelhardt, H., Echelmeyer, K.A., Humphrey, N., Brugman, M.M. and Pfeffer, T. (1985); Glacier surge mechanism: 1982-1983 surge of Variegated Glacier, Alaska, Science, 227 (4686): p. 469-479. Kamb, B. (1987): Glacier surge mechanism based on linked cavity configuration of the basal water conduit system, Journal of Geophysical Research, B9: p. 9083-9100. Kargel, J.S., Abrams, M.J., Bishop, M.P., Bush, A., Hamilton, G., Jiskoot, H., Kääb, A., Kieffer, H.H., Lee, E.M., Paul, F., Rau, F., Raup, B., Shroder, J.F., Soltesz, D., Stearns, L., Wessels, R. and the GLIMS Consortium (2005): Multispectral imaging contributions to Global Land Ice Measurements from Space, Remote Sensing of Environment 99 (1/2): p. 187-219. Karma, Ageta, Y., Naito, N., Iwata, S. and Yabuki, H. (2003): Glacier distribution in the Himalayas and glacier shrinkage from 1963 to 1993 in the Bhutan Himalayas. Bulletin of Glaciological Research 20: p. 29-40. Kaser, G., and Osmaston, H. (2002): Tropical Glaciers. UNESCO International Hydrological Series, Cambridge University Press, Cambridge, UK: 207 pp. Kaser, G., Fountain, A., and Jansson, P. (2003): A manual for monitoring the mass balance of mountain glaciers with particular attention to low latitude characteristics. A contribution from the International Commission on Snow and Ice (ICSI) to the UNESCO HKH-Friend programme. IHP-VI. Technical Documents in Hydrology. No. 59. UNESCO. Paris: 107 pp. + Appendices. Kaser, G., Cogley, J.G., Dyurgerov, M.B., Meier, M.F. and Ohmura. A. (2006): Mass balance of glaciers and ice caps: Consensus estimates for 1961-2004. Geophysical Research Letters 33 (L19501), doi.10.1029/2006GL027511. Kaufmann, D.S., Porter, S.C. and Gillespie, A.R. (2004): Ouaternary alpine glaciation in Alaska, the Pacific Northwest, Sierra Nevada, and Hawaii. In: Gillespie, A.R., Porter, S.C. and Atwater, B.F. (eds.): The Quaternary period in the United States. Elsevier, Amsterdam. Klein, A.G. and Kincaid, J.L. (2006): Retreat of glaciers on Puncak Jaya, Irian Jaya, determined from 2000 and 2002 IKONOS satellite images. Journal of Glaciology 52 (176): p. 65-179. Klein, A.G. and Kincaid, J.L. (2008): On the disappearance of the Puncak Mandala ice cap, Papua. Journal of Glaciology 54 (184): p. 195-197. Koch, I. and Claque, I.I. (2006): Are insolation and sunspot activity the primary drivers of Holocene glacier fluctuations? PAGES News 14 (3): p. 20-21. Koerner, R.M. (2005): Mass balance of glaciers in the Queen Elizabeth Islands, Nunavut, Canada. Annals of Glaciology 42 (1): p. 417-423. Kotlyakov, V.M., Serabryanny, L.R. and Solomina, O.N. (1991): Climate change and glacier fluctuations during the last 1000 years in the southern mountains of the USSR. Mountain Research and Development 11: p. 1-12. Kotlyakov, V.M. et al. (2006): Glaciation in North and Central Eurasia at present time. Nauka, Moscow (in Russian with abstract in English). Kotlyakov, V.M., Osipova, G.B. and Tsvetkow, D.G. (2008): Monitoring surging glaciers of the Pamirs, central Asia, from space. Annals of Glaciology 48: p. 125-134. Kouraev, A.V., Legrésy, B. and Rémy, F. (2008): Northern Novaya Zemlya outlet glaciers: 1990-2000 changes. In: WGMS (2008): Fluctuations of Glaciers 2000–2005 (Vol. IX). World Glacier Monitoring Service. Zurich. Kuhn, M. (1981): Climate and glaciers. IAHS, 131: p. 3-20. Kuhn, M., Markl, G., Kaser, G., Nickus, U. and Obleitner, F. (1985): Fluctuations of climate and mass balance. Different responses of two adjacent glaciers. Zeitschrift für Gletscherkunde und Glazialgeologie 2: p. 409-416. Kuhn, M., Dreiseitl, E., Hofinger, S., Markl, G., Span, N. and Kaser, G. (1999): Measurements and models of the mass balance of Hintereisferner. Geografiska Annaler A81 (4): p. 659-670. Kutuzov, S. (2005): The retreat of Tien Shan glaciers since the Little Ice Age obtained from the moraine positions, aerial photographs and satellite images. In: PAGES Second Open Science Meeting 10-12 August 2005, Beijing, China. LaChapelle, E.R. (1960): Recent glacier variations in western Washington. Journal of Geophysical Research 65 (8): p. 2505-2509. Larsen, C. F., Motyka, R.J., Arendt, A.A., Echelmeyer, K.A. and Geissler, P.E. (2007): Glacier changes in southeast Alaska and northwest British Columbia and contribution to sea level rise. Journal of Geophysical Research 112, F01007, doi: 10.1029/2006JF000586. Li, X., Cheng, G., Jin, H., Kang, E., Che, T., Jin, R., Zongwu, L., Nan, Z., Wang, J. and Shen, Y. (in press): Distribution and changes of glaciers, snow and permafrost in China. Proceedings of workshop on 'Assessment of Snow, Glacier and Water Resources in Asia', Almaty, KZ, 2006. Lillesand,
T.M. and Kiefer, R.W. (1994): Remote sensing and image interpretation. 3rd edition, Wiley & Sons, Inc., New York, Chichester, Brisbane, Toronto, Singapore: 750 pp. Lingle, C.S. and Fatland, D.R. (2003): Does englacial water storage drive temperate glacier surges? Annals of Glaciology 36, 1: p. 14-20. Lliboutry, L. (1974): Multivariate statistical analysis of glacier annual balance. Journal of Glaciology 13: p. 371-392. Luckman, B.H. (2000): The Little Ice Age in the Canadian Rockies, Geomorphology 32 (3-4): p. 357-384. Luckman, B.H. (2006): The Neoglacial History of Peyto Glacier. In: Demuth, M.N., Munro, D.S. and Young, G.J. (eds.): Peyto Glacier: One Century of Science. National Hydrology Research Institute Science Report 8: p. 25-57. Lythe, M.B., Vaughan, D.G. and the BEDMAP Group (2001): BEDMAP: A new ice thickness and subglacial topographic model of Antarctica. *Jour*nal of Geophysical Research 106 (B6); p. 11335-11351. Maisch, M., Wipf, A., Denneler, B., Battaglia, J. and Benz, C. (2000): Die Gletscher der Schweizer Alpen. Gletscherhochstand 1850, Aktuelle Vergletscherung, Gletscherschwund Szenarien. Schlussbericht NFP31. 2. Auflage, VdF Hochschulverlag, Zürich. McCabe, G. J., Fountain, A.G. and Dyurgerov, M. (2000): Variability in winter mass balance of Northern Hemisphere glaciers and relations with atmospheric circulation. Arctic, Antarctic and Alpine Research 32 (1): p. 64-72. Meier, M.F. (1984): The contribution of small glaciers to sea lever rise. Science 226: p. 1418-1421. new remote-sensing-derived Swiss glacier inventory: II. First Results. Annals of Glaciology 34: p. 362-366. Mercanton, P.L. (1930): Rapport sur les variations de longueur des glaciers de 1913 à 1928. Chaîne des Alpes; Scandinavie. *IAHS* 14: 53 pp. Mercanton, P.L. (1934): Rapport sur les variations de longueur des glaciers de 1928 à 1931. Chaîne des Alpes; Scandinavie. *IAHS* 20: p. 229–250. Mercanton, P.L. (1936): Rapport sur les variations de longueur des glaciers de 1931 à 1935. Chaîne des Alpes; Scandinavie et Islande. *IAHS* 22: p. 430-456. Mercanton, P.L. (1948): Rapport sur les variations de longueur des glaciers de 1935 à 1946. Alpes francaises, suisses, italiennes et autrichiennes. Variations des glaciers en Suède, Islande et Norvège. *IAHS* 30: p. 233–256. Mercanton, P.L. (1952): Rapport sur les variations de longueur des glaciers européens, de 1947 à 1950. *IAHS* 32: p. 107-119 (Paris). Mercanton, P.L. (1954): Rapport sur les variations de longueur des glaciers européens, en 1950-51, 1951-52, 1952-53. *IAHS* 32: p. 478-490. Mercanton, P.L. (1958): Rapport sur les variations de longueur des glaciers européens, en 1953/54, 1954/55, 1955/56. *IAHS* 46: p. 358-371. Mercanton, P.L. (1961): Rapport sur les variations de longueur des glaciers européens, en 1956/57, 1957/58, 1958/59. *IAHS* 54: p. 366-378. Milana, J.P. (2007): A model of the Glaciar Horcones Inferior surge, Aconcagua region, Argentina. *Journal of Glaciology* 53 (183): p. 565-572. Milankovitch, M. (1930): Mathematische Klimalehre und astronomische Theorie der Klimaschwankungen, Borntraeger, Berlin. Molnia, B.F. (2007): Late nineteenth to early twenty-first century behaviour of Alaskan glaciers as indicators of changing regional climate. Global and Planetary Change 56: p. 23–56. Moore, R.D. and Demuth, M.N. (2001): Mass balance and streamflow variability at Place Glacier, Canada, in relation to recent climate fluctuations. *Hydrological Processes* 15, 3: p. 473–486. Müller, H. and Kappenberger, G. (1991): Claridenfirn-Messungen 1914–1984. 40, ETH Zürich. Nakawo, M., Raymond, F.C. and Fountain, A. (2000): Debris-covered glaciers. IAHS publication 264: 288 pp. Narama, C., Shimamura, Y., Nakayama, D. and Abdrakhmatov, K. (2006): Recent changes of glacier coverage in the Western Terskey-Alatoo Range, Kyrgyz Republic, using Corona and Landsat. *Annals of Glaciology* 43 (6): p. 223-229. Naranjo, J.L., Sigurdsson, H., Carey, S.N., and Fritz, W. (1986): Eruption of the Nevado del Ruiz Volcano, Colombia, on 13 November 1985: Tephra fall and lahars. *Sience* 233, 4767: p. 961–963. Naruse, R. (2006): The response of glaciers in South America to environmental change. In: Knight, P.G. (ed.): Glacier Science and Environmental Change. Blackwell, Oxford. Nesje, A., Lie, O. and Dahl, S.O. (2000): Is the North Atlantic Oscillation reflected in Scandinavian glacier mass balance records? *Journal of Quaternary Science* 15 (6): p. 587-601. Nesje, A., Bakke, J., Dahl, S.O., Lie, O. and Matthews, J.A. (2008): Norwegian mountain glaciers in the past, present and future. *Global and Planetary Change* 60 (1–2): p. 10–27. NSIDC (2008): World glacier inventory. Data Set Documentation. World Glacier Monitoring Service and National Snow and Ice Data Center/World Data Center for Glaciology. Boulder, CO. Digital media (last visit on May 12, 2008): http://nsidc.org/data/docs/noaa/g01130_glacier_inventory/. Nye, J.F. (1960): The response of glaciers and ice-sheets to seasonal and climatic changes. *Proceedings of the Royal Society of London*, A (256): p. 559–584. Oerlemans, J. (2001): *Glaciers and climate change*. A.A. Balkema Publishers. Lisse, Abingdon, Exton, Tokyo: 148 pp. Ohmura, A. (2001): Physical basis for the temperature-based melt-index method. *Journal of Applied Meteorology* 40: p. 753–761. Ohmura, A. (2004): Cryosphere during the twentieth century. In: Sparling, J.Y. and C.J. Hawkesworth (eds.): *The state of the planet: frontiers and challenges in geophysics*. Washington DC, American Geophysical Union: p. 239-257. Ohmura, A. (2006): Changes in mountain glaciers and ice caps during the 20th century. *Annals of Glaciology* 43: p. 361-368. Ohmura, A., Bauder, A., Müller-Lemans, H. and Kappenberger, G. (2007): Long-term change of mass balance and the role of radiation. *Annals of Glaciology* 46: p. 367–374. Østrem, G. and Stanley, A. (1969): *Glacier mass balance measurements.* A manual for field and office work. Canadian Department of Energy, Mines and Resources, Norwegian Water Resources and Electricity Board: 125 pp. Østrem, G., Haakensen, M., and Melander, O. (1973): Atlas over breer i Nord-Skandinavia. Hydrologisk avdeling, Norges Vassdrags-og Energiverk. Meddelelse. 22: 315 pp. Østrem, G., Selvig, K.D. and Tandberg, K. (1988): Atlas over breer i Sør-Norge. Oslo, Norges Vassdrags-og Energiverk Vassdragsdirektoret. Østrem, G. and Haakensen, M. (1993): Glaciers of Norway. In: USGS (in prep.): Satellite image atlas of glaciers of the world. Williams, R.S. and Ferrigno, J.G. (eds.), U. S. Geological Survey. Professional Paper, 1386-E-3: 53 pp. Østrem, G. and Brugman, M. (1991): Glacier mass-balance measurements: a manual for field and office work. National Hydrology Research Institute Science Report No. 4, Minister of Supply and Service, Canada, Saskatoon: 224 pp. Padma Kumari, B., Londhe, A.L., Daniel, S. and Jadhav, D.B. (2007): Observational evidence of solar dimming: Offsetting surface warming over India. *Geophysical Research Letters*, 34 (L21810): doi:10.1029/2007GL031133. Paterson, W.S.B. (1994): *The physics of glaciers*. 3rd edition, Pergamon Press, Oxford: 480 pp. Patzelt, G. (1985): The period of glacier advances in the Alps, 1965 to 1980. Zeitschrift für Gletscherkunde und Glazialgeologie 21: p. 403-407 Paul, F., Kääb, A., Maisch, M., Kellenberger, T. and Haeberli, W. (2002): The new remote-sensing-derived Swiss Glacier Inventory: I. Methods. Annals of Glaciology 34: p. 355-361. Paul, F., Kääb, A., Maisch, M., Kellenberger, T. W. and Haeberli, W. (2004): Rapid disintegration of Alpine glaciers observed with satellite data. *Geophysical Research Letters* 31, L21402, doi:10.1029/2004GL020816. Paul, F. and Kääb, A. (2005): Perspectives on the production of a glacier inventory from multispectral satellite data in Arctic Canada: Cumberland Peninsula, Baffin Island. *Annals of Glaciology* 42 (1): p. 50-66 Paul, F., Kääb, A. and Haeberli, W. (2007): Recent glacier changes in the Alps observed from satellite: Consequences for future monitoring strategies. *Global and Planetary Change* 56 (1–2): p. 111–122. Pelfini, M. and Smiraglia, C. (1988): L'evoluzione recente del glacialismo sulle Alpi Italiani: strumenti e temi di ricerca. *Bollettino della Societa Geografica Italiana*, 1–3: p. 127–154. Peterson, J.A., Hope, G.S., and Mitton, R. (1973): Recession of snow and ice fields of Irian Jaya, Republic of Indonesia. *Zeitschrift für Gletscherkunde und Glazialgeologie* 9, 1-2: p. 73-87. Podrezov, O., Dikikh, A. and Bakirov, K. (2002): Variability in the climatic conditions and glacier of Tien Shan in the past 100 years. Kyrgyz Russian Slavic University, Bishkek (in Russian). PSFG (1967): Fluctuations of Glaciers 1959–1965, Vol. I. P. Kasser (ed.), IAHS (ICSI) and UNESCO, Permanent Service on Fluctuations on Glaciers, Paris: 52 pp. PSFG (1973): Fluctuations of Glaciers 1965–1970, Vol. II. P. Kasser (ed.), IAHS (ICSI) and UNESCO, Permanent Service on Fluctuations on Glaciers, Paris: 357 pp. PSFG (1977): Fluctuations of Glaciers 1970–1975, Vol. III. F. Müller (ed.), IAHS (ICSI) and UNESCO, Permanent Service on Fluctuations on Glaciers, Paris: 269 pp. PSFG (1985): Fluctuations of Glaciers 1975-1980, Vol. IV. W. Haeberli (ed.), IAHS (ICSI) and UNESCO, Permanent Service on Fluctuations on Glaciers, Paris: 265 pp. Rabot, C. and Muret, E. (1911): Les variations périodiques des glaciers. XVIme Rapport, 1910. Zeitschrift für Gletscherkunde und Glazialgeologie VI: p. 81–103. Rabot, C. and Muret, E. (1912): Les variations périodiques des glaciers. XVIIme Rapport, 1911. Zeitschrift für Gletscherkunde und Glazialgeologie VII: p. 37-47. Rabot, C. and Mercanton, P.L. (1913): Les variations périodiques des glaciers. XVIIIme Rapport, 1912. Zeitschrift für Gletscherkunde und Glazialaeologie VIII: p. 81-103. Rabot, C. and Muret, E. (1913): Supplément au XVIIme rapport sur les variations périodiques des glaciers, 1911. Zeitschrift für Gletscherkunde und Glazialgeologie VII: p. 191–202. Radok, U.
(1997): The International Commission on Snow and Ice (ICSI) and its precursors, 1984–1994. *Hydrological Sciences* 42 (2): p. 131–140. Radok, V. and Watts, D. (1975): A synoptic background to glacier variations of Heard Island. *IAHS* 104: p. 42–56. Rau, F., Mauz, F., De Angelis, H., Jaña, R., Arigony Neto, J., Skvarca, P., Vogt, S., Saurer, H. and Gossmann, H. (2004): Variations of glacier frontal positions on Northern Antarctic Peninsula. *Annals of Glaciology* 39: p. 525–530. Raup, B.H., Kääb, A., Kargel, J.S., Bishop, M.P., Hamilton, G., Lee, E., Paul, F., Rau, F., Soltesz, D., Khalsa, S.J.S., Beedle, M. and Helm, C. (2007): Remote Sensing and GIS technology in the Global Land Ice Measurements from Space (GLIMS) Project. *Computers and Geosciences* 33: p. 104–125. Reid, H. and Muret, E. (1904): Les variations périodiques des glaciers. $IX^{\text{ème}}$ Rapport, 1903. Extrait des Archives des Sciences physiques et naturelles 109/4 (18), Genève: p. 160-195. Reid, H. and Muret, E. (1905): Les variations périodiques des glaciers. Xème Rapport, 1904. Extrait des *Archives des Sciences physiques et naturelles* 110/4 (20), Genève: p. 62-74. Reid, H. and Muret, E. (1906): Les variations périodiques des glaciers. XIème Rapport, 1905. Zeitschrift für Gletscherkunde und Glazialgeologie I: p. 1–21. Reinwarth, O. and Stäblein, G. (1972): Die Kryosphäre - das Eis der Erde und seine Untersuchung. Würzburger Geographische Arbeiten 36: 71 pp. Reynolds, J.M. (2000): On the formation of supraglacial lakes on debriscovered glaciers. In: *Debris-Covered Glaciers*: p. 153–161. Richter, E. (1898): Les variations périodiques des glaciers. Illème Rapport, 1897. Extrait des Archives des Sciences physiques et naturelles 103/4 (6), Genève: p. 22-55. Richter, E. (1899): Les variations périodiques des glaciers. IVème Rapport, 1898. Extrait des *Archives des Sciences physiques et naturelles* 104/4 (8). Genève: p. 31-61. Richter, E. (1900): Les variations périodiques des glaciers. V^{ème} Rapport, 1899. Extrait des *Archives des Sciences physiques et naturelles* 105/4 (10), Genève: p. 26-45. Rignot, E., Rivera, A. and Casassa, G. (2003): Contribution of the Patagonia icefields of South America to sea level rise. *Science* 302: p. 434-437. Rivera, A., Benham, T., Casassa, G., Bamber, J. and Dowdeswell, J. (2007): Ice elevation and areal changes of glaciers from the Northern Patagonia icefield, Chile. *Global and Planetary Change* 59: p. 126–137. Rott, H., Rack, W., Skvarca, P. and De Angelis, H. (2002): Northern Larsen Ice Shelf - Further retreat after the collapse. *Annals of Glaciology* 34: p. 277–282. Ruddell, A. (2006): An inventory of present glaciers on Heard island and their historical variation. In: Green, K. and Woehler, E. (eds.): Heard Island: Southern Ocean Sentinel. Surrey Beatty & Sonse, Chipping Norton NSW: p. 28-51. Ruddiman, W.F. (2000): Earth's climate: past and future. Freeman, New York Ruddiman, W.F. (2003): The anthropogenic greenhouse era began thousands of years ago. *Climate Change* 61 (3): p. 261-293. Schöner, W., Auer, I. and Böhm, R. (2000): Climate variability and glacier reaction in the Austrian eastern Alps. *Annals of Glaciology* 31 (1): p. 31–38. Sigurdsson, O., Jónsson, T. and Jóhannesson, T. (2007): Relation between glacier-termini variations and summer temperature in Iceland since 1930. *Annals of Glaciology* 46 (1): p. 170-176. Shahgedanova, M., Stokes, C.R., Khromova, T., Nosenko, G., Popovnin, V., Narozhny, Y., Aleynikov, A. and Muraveyev, A. (2008): State of glaciers in the Caucasus and southern Siberian mountains and their links with climate oscillations since the 1950s. *Geophysical Research Abstracts*. Vol. 10. EGU2008-A-10158. Shroder, J., Bishop, M., Haritashya, U., Olsenholler, J., Bulley, H. and Sartan, J. (2006): Glacier Debris Cover Variation in the Hindu Kush and Karakoram Himalaya. American Geophysical Union, Fall Meeting 2006, abstract #H53B-0632. Shumskii, P.A. (1964): *Principles of structural glaciology*. Translated from the Russian by D. Kraus. Dover Publications Inc., New York: 497 pp. Shumsky, P.A. (1969): Glaciation. In: Tolstikov, E. (ed.): *Atlas of Antarctica*, Vol. 2, Leningrad: p. 367-400. Sicart, J.E., Wagnon, P. and Ribstein, P. (2005): Atmospheric controls of the heat balance of Zongo Glacier (16'S, Bolivia). *Journal of Geophysical Research*, 110, D12106, doi:10.1029/2004JD005732. Skvarca, P. and De Angelis, H. (2003): Impact assessment of regional climatic warming on glaciers and ice shelves of the northeastern Antarctic Peninsula. *Antarctic Research Series* 79: p. 69–78. Skvarca, P., De Angelis, H. and Ermolin, E. (2004): Mass-balance of "Glaciar Bahiá del Diablo", Vega Island, Antarctic Peninsula. Annals of Glaciology 39: p. 209-213. Solanki, S.K., Usoskin, I.G., Kromer, B., Schüssler, M. and Beer, J. (2004): Unusual activity of the sun during recent decades compared to the previous 11.000 years. Nature 431: p. 1084-1087. Solomina, O. (1996): Glaciers recession in the mountains of the former USSR after the maximum of the Little Ice Age: Time and scale. In: The proceedings of Meeting of the Work Group on Geospatial Analysis of Glaciated Environments. International Union for Quaternary Research, Dublin. Solomina, O. (2000): Retreat of mountain glaciers of northern Eurasia since the Little Ice Age maximum. Annals of Glaciology 31: p. 26-30. Solomina, O., Haeberli, W., Kull, C. and Wiles, G. (2008): Historical and Holocene glacier-climate variations: General concepts and overview. Global and Planetary Change 60 (1-2): p. 1-9. Stokes, C.R., Popovnin, V., Aleynikov, A., Gurney, S.D. and Shahgedanova. M. (2007): Recent glacier retreat in the Caucasus Mountains, Russia. and associated increase in supraglacial debris cover and supra-/proglacial lake development. Annals of Glaciology 46: p. 195-203. Su. Z. and Shi. Y. (2002): Response of monsoonal temperature glaciers to global warming since the Little Ice Age. Ougternary International 97 (98): p. 123-131. Svendsen, I.I. and Mangerud, I. (1997): Holocene glacial and climatic variations on Spitsbergen, Svalbard. Holocene 7: p. 45-57. Swithinbank, C. (1988): Satellite image atlas of glaciers of the world. Antarctica. U.S. Geological Survey, Professional Papers 1386-B: p. 1-138. Thost, D.E. and Truffer, M. (2008): Glacier recession on Heard Island, Southern Indian Ocean, Arctic, Antarctic and Alpine Research 40 (1): p. 199-214. Tomlinson, A., and Sansom, J. (1994): Rainfall normals for NZ. For the period 1961 to 1990. NIWA Science and Technology Series No. 3. Trabant, D.C., March, R.S. and Molnia, B.F. (2002): Growing and Advancing Calving Glaciers in Alaska. American Geophysical Union, Fall Meeting 2002, abstract #C62A-0913. Troll, C. (1973): High mountain belts between the polar caps and the Equator: their definition and lower limit. Arctic and Alpine Research 5, 3: p. A19-A27. UNEP (2007): Global outlook for ice & snow. UNEP/GRID-Arendal, Norway: 235 pp. UNESCO (1970): Perennial ice and snow masses. A guide for compilation and assemblage of data for a World Glacier Inventory, UNESCO/IAHS Technical Papers in Hydrology, Zurich. USGS (in prep.): Satellite image atlas of glaciers of the world. Williams. R.S. and Ferrigno, J.G. (eds.), U.S. Geological Survey Professional Papers. Van der Veen, C.J. (1996): Tidewater calving. Journal of Glaciology 42 (141): p. 375-385. Villalba, R. (1994): Tree-ring and glacial evidence for the Medieval Warm Epoch and the Little Ice Age in southern South America. Climatic Change 26: p. 183-197. Vincent, C. (2002): Influence of climate change over the 20th century on four French glacier mass balances. Journal of Geophysical Research 107, No. D19, 4375, doi:10.1029/2001JD000832. Vincent, C., Le Meur, E., Six, D. and Funk, M. (2005): Solving the paradox of the end of the Little Ice Age in the Alps. Geophysical Research Lettres 32, L09706; doi.10.1029/2005GL022552. Volden, E. (2007): ESA's GlobGlacier project. Ice and Climate News 9: Wagnon, P., Ribstein, P., Francou, B. and Sicart, J.E. (2001): Anomalous heat and mass budget of Glaciar Zongo, Bolivia during the 1997/98 El Niño year. Journal of Glaciology 47 (156): p. 21-28. Weidick, A. (1968): Observations on some Holocene glacier fluctuations in West Greenland, Meddelelser om Grønland 165 (6); p. 1-202. Weidick, A. and Morris, E. (1998): Local glaciers surrounding continental ice sheets. In: Haeberli, W., Hoelzle, M. and Suter, S. (eds.): Into the second century of world glacier monitoring - prospects and strategies. A contribution to the IHP and the GEMS. Prepared by the World Glacier Monitoring Service, UNESCO Publishing: p. 197-207. Wessels, R., Kargel, J.S. and Kieffer, H.H. (2002): ASTER measurements of supraglacial lakes in the Mount Everest region of the Himalaya. Annals of Glaciology 34: p. 399-408. WGMS (1988): Fluctuations of Glaciers 1980-1985 (Vol. V). Haeberli, W. and Müller, P. (eds.), IAHS(ICSI)/UNEP/UNESCO, World Glacier Monitoring Service, Paris: 290 pp. WGMS (1989): World glacier inventory - status 1988. Haeberli, W., Bösch, H., Scherler, K., Østrem, G. and Wallén, C. C. (eds.), IAHS(ICSI)/ UNEP/UNESCO, Nairobi: 458 pp. WGMS (1991): Glacier Mass Balance Bulletin No. 1. (1988-1989). Haeberli, W. and Herren, E. (eds.), IAHS(ICSI)/UNEP/UNESCO, World Glacier Monitoring Service, Zurich: 70 pp. WGMS (1993a): Fluctuations of Glaciers 1985-1990 (Vol. VI). Haeberli, W. and Hoelzle, M. (eds.), IAHS(ICSI)/UNEP/UNESCO, World Glacier Monitoring Service, Paris: 322 pp. WGMS (1993b): Glacier Mass Balance Bulletin No. 2 (1990-1991). Haeberli, W., Herren, E. and Hoelzle, M. (eds.), IAHS(ICSI)/UNEP/UNESCO. World Glacier Monitoring Service, Zurich: 74 pp. WGMS (1994): Glacier Mass Balance Bulletin No. 3 (1992-1993). Haeberli, W., Hoelzle, M. and Bösch, H. (eds.), IAHS(ICSI)/UNEP/UNESCO, World Glacier Monitoring Service, Zurich: 80 pp. WGMS (1996): Glacier Mass Balance Bulletin No. 4 (1994-1995). Haeberli, W., Hoelzle, M. and Suter, S. (eds.),
IAHS(ICSI)/UNEP/UNESCO, World Glacier Monitoring Service, Zurich: 90 pp. WGMS (1998): Fluctuations of Glaciers 1990-1995 (Vol. VII). Haeberli, W., Hoelzle, M., Suter, S. and Frauenfelder, R. (eds.), IAHS(ICSI)/UNEP/ UNESCO, World Glacier Monitoring Service, Paris: 296 pp. WGMS (1999): Glacier mass balance bulletin No. 5 (1996-1997). Haeberli, W., Hoelzle, M. and Frauenfelder, R. (eds.), IAHS(ICSI)/UNEP/ UNESCO, World Glacier Monitoring Service, Zurich: 96 pp. WGMS (2001): Glacier Mass Balance Bulletin No. 6 (1998-1999). Haeberli, W., Frauenfelder, R. and Hoelzle, M. (eds.), IAHS(ICSI)/UNEP/UNESCO/ WMO, World Glacier Monitoring Service, Zurich: 93 pp. WGMS (2003): Glacier Mass Balance Bulletin No. 7 (2000-2001). Haeberli, W., Frauenfelder, R., Hoelzle, M. and Zemp, M. (eds.), IAHS(ICSI)/ UNEP/UNESCO/WMO, World Glacier Monitoring Service, Zurich: 87 pp. WGMS (2005a): Fluctuations of Glaciers 1995-2000 (Vol. VIII). Haeberli, W., Zemp, M., Frauenfelder, R., Hoelzle, M. and Kääb, A. (eds.). IUGG(CCS)/UNEP/UNESCO, World Glacier Monitoring Service, Paris. 288 WGMS (2005b): Glacier Mass Balance Bulletin No. 8 (2002-2003). Haeberli, W., Noetzli, J., Zemp, M., Baumann, S., Frauenfelder, R. and Hoe-Izle, M. (eds.), IUGG(CCS)/UNEP/UNESCO/WMO, World Glacier Monitoring Service, Zurich: 100 pp. WGMS (2007): Glacier Mass Balance Bulletin No. 9 (2004-2005). Haeberli, W., Hoelzle M. and Zemp, M. (eds.), ICSU(FAGS)/IUGG(IACS)/UNEP/ UNESCO/WMO, World Glacier Monitoring Service, University of Zurich: 100 pp. WGMS (2008): Fluctuations of glaciers 2000-2005 (Vol. IX). Haeberli, W., Zemp, M. and Hoelzle, M. (eds.), ICSU(FAGS)/IUGG(IACS)/UNEP/ UNESCO/WMO, World Glacier Monitoring Service, University of Zurich. White, S.E. (2002): Glaciers of México, In: USGS (in prep.): Satellite image atlas of glaciers of the world. Williams, R.S. and Ferrigno, I.G. (eds.), U.S. Geological Survey Professional Paper 1386-J-3: p. 383-404. Wild, M., Ohmura, A. and Makowski, K. (2007): Impact of global dimming and brightening on global warming. Geophysical Research Letters 34(L04702): doi:10.10129/2006GL028031. Williams, R.S. and Ferringno, I.G. (2002): Glaciers of Canada - Introduction. In: Satellite image atlas of glaciers of the world - Glaciers of North America. U.S. Geological Survey Professional Paper 1386-J-1. Winkler, S. (2004): Lichenometric dating of the 'Little Ice Age' maximum in Mt. Cook National Park, Southern Alps, New Zealand. Holocene 14 (6): p. 911-920. Yablokov, A. (2006): Climate change impacts on the glaciation in Tajikistan. In: Assessment report for the Second National Communication of the Republic of Tajikistan on climate change. Tajik Met. Service, Dushanbe (in Russian). Zeeberg, J.J. and Forman, S.L. (2001): Changes in glacier extent on north Novaya Zemlya in the twentieth century. The Holocene 11 (2): Zemp, M., Frauenfelder, R., Haeberli, W. and Hoelzle, M. (2005): Worldwide glacier mass balance measurements; general trends and first results of the extraordinary year 2003 in Central Europe. Data of Glaciological Studies [Materialy glyatsiologicheskih issledovanii], 99, Moscow, Russia: n 3-12 Zemp, M., Haeberli, W., Hoelzle, M. and Paul, F. (2006): Alpine glaciers to disappear within decades? Geophysical Research Letters 33, L13504, doi:10.1029/2006GL026319. Zemp, M., Haeberli, W., Bairacharva, S., Chinn, T.I., Fountain, A.G., Hagen, J.O., Huggel, C., Kääb, A., Kaltenborn, B.P., Karki, M., Kaser, G., Kotlyakov, V.M., Lambrechts, C., Li, Z.Q., Molnia, B.F., Mool, P., Nellemann, C., Novikov, V., Osipova, G.B., Rivera, A., Shrestha, B., Svoboda, F., Tsyetkov D.G. and Yao, T.D. (2007a): Glaciers and ice caps. Part I: Global overview and outlook. Part II: Glacier changes around the world. In: UNEP: Global outlook for ice & snow. UNEP/GRID-Arendal, Norway: p. 115-152. Zemp. M., Paul. F., Hoelzle, M. and Haeberli, W. (2007b): Glacier fluctuations in the European Alps 1850-2000: an overview and spatio-temporal analysis of available data. In: Orlove, B., Wiegandt, E. and B. Luckman (eds.): The darkening peaks: Glacial retreat in scientific and social context. University of California Press: p. 152-167. E-mail: jairamir@ingeominas.gov.co # Appendix 1 National Correspondents of the WGMS List of the national correspondents of the WGMS. A detailed list of the principle investigators of glaciers monitored within GTN-G as well as a list of the supporting agencies are given in the WGMS data publications (WGMS 2005a and earlier volumes). | ARGENTINA/
ANTARCTICA | Lydia Espizua
Instituto Argentino de Nivología y Glaciología
CONICET (IANIGLA)
Casilla de Correo 330
ARGENTINA - 5500 Mendoza
E-mail: lespizua@lab.cricyt.edu.ar | ECUADOR | Bolivar Cáceres
INAMHI (Instituto Nacional de Meteorología e
Hidrología) and IRD
ECUADOR – 16 310 Quito
E-mail: bolivarc@inamhi.gov.ec | |--------------------------|--|-----------|--| | AUSTRALIA/
ANTARCTICA | Andrew Ruddell
4/17 Wellington Square
North Adelaide
AUSTRALIA – South Australia 5006
E-mail: andrew.ruddell@bigpond.com | FRANCE | Christian Vincent Laboratory of Glaciology and Environmental Geophysics (CNRS) P.O. Box 96 FRANCE - 38402 St. Martin d'Hères Cedex E-mail: vincent@lgge.obs.ujf-grenoble.fr | | AUSTRIA | Michael Kuhn
Institute of Meteorology and Geophysics
University of Innsbruck
Innrain 52
AUSTRIA – 6020 Innsbruck
E-mail: Michael.Kuhn@uibk.ac.at | GERMANY | Ludwig Braun
Commission for Glaciology
Bavarian Academy of Sciences
Alfons-Goppel-Str. 11
GERMANY – 80539 München
E-mail: ludwig.braun@kfg.badw.de | | BOLIVIA | Javier C. Mendoza Rodríguez
IHH (Instituto de Hidráulica e Hidrología) and
SENAMHI (Servicio Nacional de Meteorología
e Hidrología)
P.O. Box 699
BOLIVIA - La Paz
E-mail: jmendoza@senamhi.gov.bo
icmendoza@umsa.bo | GREENLAND | Andreas Peter Ahlstrøm Department of Quaternary Geology The Geological Survey of Denmark and Greenland (GEUS) Øster Voldgade 10 DENMARK - 1350 København K E-mail: apa@geus.dk | | CANADA | Michael N. Demuth Natural Resources Canada Geological Survey of Canada 601 Booth Street CANADA - Ottawa, ON K1A 0E8 E-mail: mdemuth@NRCan.gc.ca | ICELAND | Oddur Sigurdsson
National Energy Authority
Hydrological Service
Grensásvegi 9
ICELAND – 108 Reykjavik
E-mail: osig@os.is | | CHILE | Gino Casassa
Centro de Estudios Científicos
Av. Prat. 514
CHILE – Valdivia
E-mail: gcasassa@cecs.cl | INDIA | C.V. Sangewar
Glaciology Division
Geological Survey of India
Vasundara Complex, Sector E, Aliganj
INDIA – Lucknow 226024
E-mail: cvsangewar@rediffmail.com | | CHINA | Li Zhongqin
Tianshan Glaciological Station / | INDONESIA | see AUSTRALIA | | | Cold and Arid Regions Environment and Engineering Research Institute (CAREERI) Chinese Academy of Sciences (CAS) 260 West Donggang Road P. R. CHINA – 730 000 Lanzhou, Gansu E-mail: lizq@ns.lzb.ac.cn | ITALY | Mirco Meneghel
Universita di Padua
Dipartimento di Geografia
Via del Santo 26
ITALY - 35123 Padova
E-mail: mirco.meneghel@unipd.it | | COLOMBIA | Jair Ramirez Cadenas
INGEOMINAS
Diagonal 53 No. 34-53
COLOMBIA - Bogota | JAPAN | Koji Fujita Department of Hydrospheric-Atmospheric Sciences (DHAS) Graduate School of Environmental Studies | c/o Hydrospheric Atmospheric Research Center, Nagoya University IAPAN - Nagova 464 8601 E-mail: cozy@nagoya_u.jp ``` RUSSIA KAZAKHSTAN Igor Severskiy Institute of Geography of the Ministry-Academy of Sciences of the Republic of Kazakhstan Pushkinstreet 99 KAZAKHSTAN- 480100 Almatv i_severskiy@mail.kz MEXICO Hugo Delgado-Granados SPAIN Instituto de Geofísica Universidad Nacional Autónoma de México Circuito Exterior, C. U. Coyoacán MEXICO - México D. F. 04510 E-mail: hugo@geofisica.unam.mx NEPAL see JAPAN SWEDEN NEW ZEALAND/ Trevor I. Chinn ANTARCTICA Alpine and Polar Processes Consultancy Rapid 20, Muir Rd. Lake Hawea RD 2 Wanaka NEW ZEALAND - Otago 9192 E-mail: t.chinn@xtra.co.nz NORWAY Jon Ove Hagen Department of Geosciences Section of Physical Geography University of Oslo P.O. Box 1047, Blindern NORWAY - 0316 Oslo E-mail: j.o.m.Hagen@geo.uio.no USA PAKISTAN Ali Ghazanfar Head Water Resources Section Global Change Impact Studies Centre (GCISC) 61/A, 1st Floor Jinnah Avenue PAKISTAN - Islamabad E-mail: ghazanfar.ali@gcisc.org.pk PERU Marco Zapata Luyo Unidad de Glaciología y Recursos Hídricos INRENA Av. Confraternidad Internacional Oeste No. 167 PERU - Huaraz / Ancash E-mail: glaciologia@inrena.gob.pe zapataluyomarco@gmail.com POLAND Bogdan Gadek University of Silesia Department of Geomorphology ul. Bedzinska 60 POLAND - 41 200 Sosnowiec ``` E-mail: jgadek@us.edu.pl Victor V. Popovnin Moscow State University Geographical Faculty Leninskiye Gory RUSSIA - 119 992 Moscow E-mail: po@geogr.msu.ru begemotina@hotmail.com Eduardo Martinez de Pisón Miguel Arenillas Ingeniería 75, S.A. Velázquez 87-4° derecha SPAIN - 28006 Madrid E-mail: ing75@ing75.com map@ing75.com Per Holmlund Department of Physical Geography and Ouaternary Geology Glaciology University of Stockholm SWEDEN - 106 91 Stockholm E-mail: pelle@natgeo.su.se SWITZERLAND Martin Hoelzle Department of Geosciences University of Fribourg Chemin de musée 4 SWITZERLAND - 1700 Fribourg E-mail: martin.hoelzle@unifr.ch William R. Bidlake **US Geological Survey** Washington Water Science Center 934 Broadway - Suite 300 USA - Tacoma, WA 98402 E-mail: wbidlake@usgs.gov **UZBEKISTAN** Andrey Yakovlev The Center of Hydrometeorological Service (UzHydromet) 72, K. Makhsumov str. UZBEKISTAN - 100 052 Tashkent
E-mail: andreyakovlev@mail.ru # Appendix 2 Meta-data on available fluctuation data Overview table on available length change (FV) and mass balance data series (MB) up to the year 2005. Notes: PU: political unit; PSFG: local PSFG key; WGMS ID: internal WGMS key; FirstRY: first reference year; FirstSY: first survey year; LastSY: last survey year; NoObs: number of observations. Source: Data from WGMS. An update of this list in various digital formats is available on the WGMS website: www.wgms.ch/ dataexp.html | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | |----------|-------------|------------------------|------------|------------------------------|------------------------------|------------------|------------------|--------------|--------------|--------------|----------|------------|-----------|----------| | AQ | 27 | ADAMS | 885 | DRY VALLEYS | MIERS VALLEY | -78.10 | 163.75 | 1988 | 1989 | 1990 | 2 | | | | | AQ | | BAHIA DEL DIABLO | 2665 | ANTARCTIC PENINSULA | VEGA ISLAND | -63.82 | -57.43 | | | | | 2002 | 2005 | 4 | | AQ | 16 | BARTLEY | 893 | DRY VALLEYS | WRIGHT VALLEY | -77.52 | 162.23 | 1983 | 1984 | 1995 | 9 | | | | | AQ | 9 | CANADA | 877 | DRY VALLEYS | TAYLOR VALLEY | -77.58 | 162.75 | 1972 | 1979 | 1979 | 1 | | | | | AQ | 12 | CLARK CPI | 894 | DRY VALLEYS | WRIGHT VALLEY | -77.42 | 162.33 | 1973 | 1978 | 1995 | 9 | | | | | AQ | 10 | COMMONWEALTH | 878 | DRY VALLEYS | TAYLOR VALLEY | -77.55 | 163.08 | 1972 | 1979 | 1979 | 1 | | | | | AQ | 5 | FINGER | 873 | DRY VALLEYS | TAYLOR VALLEY | -77.70 | 161.48 | 1973 | 1979 | 1979 | 1 | | | | | AQ | 20 | GOODSPEED | 888 | DRY VALLEYS | WRIGHT VALLEY | -77.42 | 162.38 | 1985 | 1986 | 1989 | 4 | | | | | AQ | 19 | HART | 889 | DRY VALLEYS | WRIGHT VALLEY | -77.50 | 162.35 | 1985 | 1986 | 1995 | 7 | | | | | AQ | 3 | HEIMDALL | 890 | DRY VALLEYS | WRIGHT VALLEY | -77.58 | 162.87 | 1984 | 1987 | 1992 | 4 | | | | | AQ | | KALESNIKA | 1434 | | | -82.06 | -41.41 | 1966 | 1967 | 1970 | 4 | | | | | AQ | | KRASOVSKOGO | 1079 | | | -71.50 | 12.46 | 1965 | 1971 | 1973 | 2 | | | - | | AQ | 7 | LA CROIX | 875 | DRY VALLEYS | TAYLOR VALLEY | -77.65 | 162.47 | 1972 | 1978 | 1978 | 1 | | | - | | AQ | 17 | MESERVE MPII | 892 | DRY VALLEYS | WRIGHT VALLEY | -77.55 | 162.37 | 1965 | 1981 | 1992 | 9 | | | - | | AQ | 26
14 | MIERS
PACKARD | 886
880 | DRY VALLEYS DRY VALLEYS | MIERS VALLEY VICTORIA VALLEY | -78.08 | 163.75
162.13 | 1988
1973 | 1989
1978 | 1990
1978 | 2 | | | - | | AQ
AO | 4 | SCHLATTER | 880 | DRY VALLEYS DRY VALLEYS | TAYLOR VALLEY | -77.33
-77.70 | 162.13 | 1973 | 1978 | 1978 | 1 | | | - | | - | | SUESS | _ | | TAYLOR VALLEY | | | | _ | 1979 | 1 | | | - | | AQ | 8 | TAYLOR AN | 876
874 | DRY VALLEYS DRY VALLEYS | TAYLOR VALLEY | -77.63
-77.75 | 162.67
162.00 | 1972
1972 | 1979 | 1979 | 1 | | | - | | AQ
AQ | 6
15 | VICTORIA LOWER | 881 | DRY VALLEYS | VICTORIA VALLEY | -77.73 | 162.00 | 1972 | 1978 | 1978 | 2 | | | _ | | AQ | 13 | VICTORIA LIPPER | 879 | DRY VALLETS | VICTORIA VALLET | -77.27 | 161.50 | 1973 | 1978 | 1992 | 5 | | | | | AQ | 18 | WRIGHT LOWER | 891 | DRY VALLEYS | WRIGHT VALLEY | -77.42 | 162.83 | 1975 | 1985 | 1995 | 8 | | | | | AQ | 11 | WRIGHT UPPER B | 895 | DRY VALLEYS | WRIGHT VALLEY | -77.55 | 166.50 | 1970 | 1979 | 1992 | 7 | | | _ | | AR | 5003 | AL FRCF | 1346 | DICT VALLETS | WIGGITT VALLET | -41.48 | -70.83 | 1944 | 1953 | 1975 | 4 | | | _ | | AR | 3003 | AZUFRE | 2851 | CORDILLERA PRINCIPAL | PLANCHON-PETEROA | -35.17 | -70.33 | 1894 | 1963 | 2005 | 6 | | | _ | | AR | 5005 | BONETE S | 1348 | CONDICEEDOTTRINGITAL | T D W CHON T E T EN ON | -41.45 | -71.00 | 1969 | 1970 | 1975 | 2 | | | | | AR | 5002 | CASTANO OVERO | 918 | PATAGON.ANDES | NAHUFI HUAPIN. | -41.18 | -71.83 | 1944 | 1953 | 1983 | 5 | | | | | AR | 3002 | DE LOS TRES | 1675 | PATAGONIA | TO MICEE TION WITH | -49.33 | -73.00 | 1995 | 1996 | 2003 | 4 | 1996 | 1998 | 3 | | AR | 5004 | FRIAS | 1347 | TATAGONIA | | -41.52 | -70.82 | 1944 | 1953 | 1986 | 4 | 1330 | 1330 | | | AR | 64 | FRIAS | 1661 | PATAGONIA | S.PAT.ICEFIELD | -50.75 | -75.08 | 1984 | 1986 | 1986 | 1 | | | | | AR | | GUESSFELDT | 2848 | CORDILLERA FRONTAL | ACONCAGUA | -32.59 | -70.03 | 1896 | 1929 | 2005 | 10 | | | | | AR | 5006 | HORCONES INFERIOR | 919 | CENTRAL ANDES | ACONCAGUA | -32.67 | -70.00 | 1963 | 1976 | 2005 | 9 | | | | | AR | 131 | MARTIAL | 917 | ANDES FUEGUINOS | MONTES MARTIAL | -54.78 | -68.42 | 1898 | 1943 | 2003 | 5 | 2001 | 2002 | 2 | | AR | | MARTIAL ESTE | 2000 | ANDES FUEGUINOS | MONTES MARTIAL | -54.78 | -68.40 | | | | | 2001 | 2005 | 5 | | AR | 34 | MORENO | 920 | PATAGONIA | S.PAT.ICEFIELD | -50.50 | -73.12 | 1945 | 1970 | 1986 | 2 | | | | | AR | | PENON | 2850 | CORDILLERA PRINCIPAL | PLANCHON-PETEROA | -35.27 | -70.56 | 1896 | 1963 | 2005 | 6 | | | | | AR | 5001 | RIO MANSO | 1345 | | | -41.47 | -70.80 | 1944 | 1953 | 1975 | 4 | | | | | AR | | TUPUNGATO 01 | 2852 | CORDILLERA PRINCIPAL | TUPUNGATO | -33.39 | -69.73 | 1963 | 1975 | 2005 | 6 | | | | | AR | | TUPUNGATO 02 | 2853 | CORDILLERA PRINCIPAL | TUPUNGATO | -33.37 | -69.75 | 1963 | 1975 | 2005 | 6 | | | | | AR | | TUPUNGATO 03 | 2854 | CORDILLERA PRINCIPAL | TUPUNGATO | -33.36 | -69.75 | 1963 | 1975 | 2005 | 6 | | | | | AR | | TUPUNGATO 04 | 2855 | CORDILLERA PRINCIPAL | TUPUNGATO | -33.34 | -69.74 | 1963 | 1975 | 2005 | 6 | | | | | AR | 33 | UPSALA | 921 | PATAGONIA | S.PAT.ICEFIELD | -50.00 | -73.28 | 1945 | 1968 | 1990 | 8 | | | | | AR | | VACAS | 2849 | CORDILLERA FRONTAL | ACONCAGUA | -32.65 | -70.00 | 1896 | 1929 | 2005 | 10 | | | | | AT | 229 | AEU.PIRCHLKAR | 504 | EASTERN ALPS | OETZTALER ALPS | 47.00 | 10.92 | 1982 | 1982 | 2004 | 23 | | | | | AT | 321 | ALP.KRAEUL F. | 594 | EASTERN ALPS | STUBAIER ALPEN | 47.05 | 11.15 | 1975 | 1975 | 1994 | 19 | | | | | AT | 307 | ALPEINER F. | 497 | EASTERN ALPS | STUBAIER ALPEN | 47.05 | 11.13 | 1848 | 1848 | 2004 | 86 | | | | | AT | 304 | BACHFALLEN F. | 500 | EASTERN ALPS | STUBAIER ALPEN | 47.08 | 11.08 | 1892 | 1892 | 2005 | 65 | | | | | AT | 702 | BAERENKOPF K. | 567 | EASTERN ALPS | GLOCKNER GR. | 47.13 | 12.72 | 1924 | 1915 | 2005 | 46 | | | | | AT | 308 | BERGLAS F. | 496 | EASTERN ALPS | STUBAIER ALPEN | 47.07 | 11.12 | 1891 | 1892 | 2005 | 74 | | | | | AT | 0105C | BIELTAL F E | 1453 | | | 46.87 | 10.13 | 1968 | 1969 | 1978 | 10 | | | | | AT | 0105B | BIELTAL F W | 1452 | | | 46.87 | 10.13 | 1969 | 1970 | 2005 | 15 | | | | | AT | 0105A | BIELTAL F. | 481 | EASTERN ALPS | SILVRETTA | 46.88 | 10.13 | 1924 | 1924 | 2002 | 65 | | | | | AT | | BIELTALFERNER MITTE | 2674 | EASTERN ALPS | STUBAIER ALPS | 46.88 | 10.13 | 1996 | 1997 | 2005 | 9 | | | | | AT | 0310B | BILDSTOECKL F. | 603 | EASTERN ALPS | STUBAIER ALPEN | 47.00 | 11.10 | 1964 | 1969 | 1990 | 18 | | | | | AT | 302 | BOCKKOGEL F. | 502 | EASTERN ALPS | STUBAIER ALPEN | 47.03 | 11.12 | 1892 | 1898 | 1994 | 43 | | | | | AT | 727 | BRENNKOGL K. | 528 | EASTERN ALPS | GROSSGLOCKNER G | 47.10 | 12.80 | 1988 | 1988 | 2005 | 18 | | | | | AT | 0310A | DAUNKOGEL F. | 604 | EASTERN ALPS | STUBAIER ALPEN | 47.00 | 11.10 | 1891 | 1891 | 2005 | 89 | | | | | AT | 220 | DIEM F. | 513 | EASTERN ALPS | OETZTALER ALPEN | 46.81 | 10.95 | 1871 | 1848 | 2005 | 100 | | | | | AT | 509 | DORFER K. | 577 | EASTERN ALPS | VENEDIGER GRUP. | 47.10 | 12.33 | 1896 | 1891 | 2003 | 67 | | | - | | AT | 317 | E.GRUEBL F. | 597 | EASTERN ALPS | STUBAIER ALPEN | 46.98 | 11.23 | 1891 | 1892 | 1994 | 53 | | | - | | AT | 708 | EISER K. | 562 | EASTERN ALPS | GLOCKNER GR. | 47.15 | 12.68 | 1961 | 1955 | 1989 | 27 | | | - | | AT AT | 1301
312 | EISKAR G.
FERNAU F. | 1632 | KARNISCHE ALPEN FASTERN ALPS | STURAIFR AI PFN | 46.62
46.98 | 12.90
11.13 | 1897 | 1920
1891 | 2005 | 19
85 | | | | | AT | 0601B | FILLECK K. | 476 | EASTERN ALPS | GRANATSPITZ GR. | 46.98 | 11.13 | 1090 | 1891 | 2004 | 83 | 1964 | 1980 | 17 | | AT | 320 | FREIGER F. | 595 | EASTERN ALPS | STUBAIER ALPEN | 46.97 | 11.20 | 1898 | 1899 | 2005 | 38 | 1904 | 1960 | 17 | | AT | 706 | FREIGER F. | 564 | EASTERN ALPS | GLOCKNER GR. | 47.10 | 12.75 | 1928 | 1929 | 2005 | 54 | | | | | AT | 507 | FROSNITZ K. | 579 | EASTERN ALPS | VENEDIGER GRUP. | 47.10 | 12.73 | 1891 | 1860 | 2005 | 66 | | | | | | | TROUBLIL IV. | 3/9 | LUDI LUM MLLD | VLINLDIGER GROF. | 47.08 | 12.40 | 1051 | 1000 | 2003 | 00 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | |----------|---------------|---------------------------------------|-------------|---------------------------|----------------------------------|----------------|----------------|--------------|--------------|--------------|-----------|------------|-----------|----------| | AT | 722 | FRUSCHNITZ K. | 552 | EASTERN ALPS | GLOCKNER GR. | 47.08 | 12.67 | 1975 | 1974 | 1991 | 10 | | | | | AT | 406 | FURTSCHAGL K. | 585 | EASTERN ALPS | ZILLERTALER A. | 47.00 | 11.77 | 1896 | 1897 | 2005 | 38 | | | | | AT | 325 | GAISKAR F. | 530 | EASTERN ALPS | STUBAI ALPS | 46.97 | 11.12 | 1984 | 1984 | 2005 | 22 | | | | | AT | 225 | GAISSBERG F. | 508 | EASTERN ALPS | OETZTALER ALPEN | 46.83 | 11.07 | 1859 | 1856 | 2005 | 111 | | | | | AT | 202 | GEPATSCH F. | 522 | EASTERN ALPS | OETZTALER ALPEN | 46.85 | 10.77 | 1855 | 1856 | 2005 | 91 | | | | | AT | 1201 | GOESSNITZ K. | 532 | EASTERN ALPS | SCHOBER GROUP | 46.97 | 12.75 | 1983 | 1983 | 2005 | 23 | 2001 | 2005 | - | | AT
AT | 0802B
1101 | GR GOLDBERG KEE
GR.GOSAU G. | 1305 | EASTERN ALPS | DACHSTEIN GR. | 47.03
47.48 | 12.47 | 1849
1877 | 1850
1884 | 2005 | 156
67 | 2001 | 2005 | 5 | | AT | 1101 | GRANATSPITZ K. | 2675 | EASTERN ALPS | GRANATSPITZ GROUP | 47.48 | 12.59 | 1970 | 1971 | 1994 | 21 | | | | | AT | 313 | GRAWAWAND FERNER | 1308 | EASTERN ALLS | dicate 131112
dicool | 47.11 | 11.16 | 1953 | 1957 | 1969 | 9 | | | | | AT | 709 | GRIESKOGL K. | 561 | EASTERN ALPS | GLOCKNER GR. | 47.17 | 12.68 | 1955 | 1955 | 1989 | 33 | | | | | AT | 1001 | GROSSELEND K. | 542 | EASTERN ALPS | AUKOGEL GR. | 47.03 | 13.32 | 1898 | 1900 | 2004 | 91 | | | | | AT | 315 | GRUENAU F. | 599 | EASTERN ALPS | STUBAIER ALPEN | 46.98 | 11.20 | 1891 | 1892 | 2005 | 89 | | | | | AT | 222 | GURGLER F. | 511 | EASTERN ALPS | OETZTALER ALPEN | 46.80 | 10.98 | 1896 | 1897 | 2005 | 67 | | | | | AT | 210 | GUSLAR F. | 490 | EASTERN ALPS | OETZTALER ALPEN | 46.85 | 10.80 | 1899 | 1893 | 2005 | 92 | | | | | AT | 504 | HABACH KEES | 1310 | | | 47.15 | 12.37 | 1924 | 1925 | 2003 | 26 | | | | | AT | 1102 | HALLSTAETTER G. | 535 | EASTERN ALPS | DACHSTEIN GR. | 47.48 | 13.62 | 1847 | 1848 | 2005 | 81 | | | | | AT | 209 | HINTEREIS FERNER | 491 | EASTERN ALPS | OETZTALER ALPEN | 46.80 | 10.77 | 1847 | 1848 | 2005 | 111 | 1953 | 2005 | 53 | | AT | 1005 | HOCHALM K. | 538 | EASTERN ALPS | AUKOGEL GR. | 47.02 | 13.33 | 1898 | 1900 | 2005 | 82 | | | | | AT | 208 | HOCHJOCH F. | 492 | EASTERN ALPS | OETZTALER ALPEN | 46.78 | 10.82 | 1890 | 1856 | 2005 | 100 | | | | | AT | 309
724 | HOCHMOOS F. HOFMANNS K. | 495
550 | EASTERN ALPS EASTERN ALPS | STUBAIER ALPEN GLOCKNER GR. | 47.05
47.07 | 11.15 | 1946
1937 | 1947
1937 | 2003
1991 | 41
13 | | | | | AT | 1202 | HORN K.(SCHOB.) | 531 | EASTERN ALPS | SCHOBER GROUP | 46.97 | 12.72 | 1984 | 1984 | 2005 | 22 | | | | | AT | 402 | HORN K.(ZILLER) | 589 | EASTERN ALPS | ZILLERTALER A. | 47.00 | 11.82 | 1881 | 1882 | 2005 | 105 | | | | | AT | 203 | HT.OELGRUBEN F. | 521 | EASTERN ALPS | OETZTALER ALPEN | 46.89 | 10.77 | 1950 | 1951 | 1987 | 34 | | | | | AT | 228 | INN.PIRCHLKAR | 505 | EASTERN ALPS | OETZTALER ALPS | 47.00 | 10.92 | 1982 | 1982 | 2005 | 24 | | | | | AT | 106 | JAMTAL F. | 480 | EASTERN ALPS | SILVRETTA | 46.87 | 10.17 | 1892 | 1892 | 2005 | 93 | 1989 | 2005 | 17 | | AT | 0602B | KA.TAUERN K. S | 571 | EASTERN ALPS | GRANATSPITZ GR. | 47.12 | 12.60 | 1961 | 1962 | 1994 | 26 | | | | | AT | 1003 | KAELBERSPITZ K. | 540 | EASTERN ALPS | AUKOGEL GR. | 47.03 | 13.28 | 1927 | 1927 | 2005 | 75 | | | | | AT | | KALSER BAERENKOPF K. | 2676 | EASTERN ALPS | GRANATSPITZ GROUP | 47.11 | 13.60 | 1970 | 1971 | 2005 | 33 | | | | | AT | 207 | KARLES F. | 493 | EASTERN ALPS | OETZTALER ALPEN | 46.93 | 10.92 | 1950 | 1951 | 1998 | 48 | | | | | AT | 701 | KARLINGER K. | 568 | EASTERN ALPS | GLOCKNER GR. | 47.13 | 12.70 | 1840 | 1860 | 2005 | 73 | | | | | AT | 226 | KESSELWAND FERNER | 507 | EASTERN ALPS | OETZTALER ALPEN | 46.84 | 10.79 | 1894 | 1900 | 2005 | 73 | 1953 | 2005 | 53 | | AT | 801 | KLFLEISS K. | 547 | EASTERN ALPS | SONNBLICK GR. | 47.05 | 12.95 | 1850 | 1851 | 2005 | 155 | 2001 | 2005 | 5 | | AT
AT | 717
1002 | KLEINEISER K. KLEINELEND K. | 555
541 | EASTERN ALPS EASTERN ALPS | GLOCKNER GR. AUKOGEL GR. | 47.15
47.07 | 12.67 | 1961
1898 | 1963
1900 | 2005 | 42
88 | | | | | AT | 803 | KLEINELEND K. KLEINER SONNBLICK KEES | 1306 | EASTERN ALPS | AURUGEL GR. | 47.07 | 12.97 | 1924 | 1900 | 1979 | 19 | | | | | AT | 703 | KLOCKERIN K. | 477 | EASTERN ALPS | GLOCKNER GR. | 47.15 | 12.73 | 1844 | 1846 | 1982 | 48 | | | | | AT | 0102B | KLOSTERTALER M | 485 | EASTERN ALPS | SILVRETTA | 46.87 | 10.07 | 1968 | 1969 | 2005 | 37 | | | | | AT | 0102A | KLOSTERTALER N | 486 | EASTERN ALPS | SILVRETTA | 46.87 | 10.07 | 1968 | 1969 | 2005 | 36 | 1998 | 1998 | 1 | | AT | 0102C | KLOSTERTALER S | 484 | EASTERN ALPS | SILVRETTA | 46.87 | 10.07 | 1924 | 1924 | 1994 | 66 | | | | | AT | 0501A | KRIMMLER K. | 584 | EASTERN ALPS | VENEDIGER GRUP. | 47.08 | 12.25 | 1896 | 1897 | 2005 | 74 | | | | | AT | 0501B | KRIMMLER K. EAST | 1309 | | | 47.08 | 12.25 | 1896 | 1897 | 2003 | 73 | | | | | AT | | KRIMMLER K. MITTLERE ZUNGE | 2677 | EASTERN ALPS | VENEDIGER GROUP | 47.08 | 12.27 | 1906 | 1906 | 1986 | 21 | | | | | AT | 806 | KRUML K. | 527 | EASTERN ALPS | SONNBLICK GROUP | 47.08 | 12.93 | 1899 | 1900 | 1995 | 14 | | | | | AT | 305 | LAENGENTALER F. | 499 | EASTERN ALPS | STUBAIER ALPEN | 47.08 | 11.10 | 1905 | 1905 | 2004 | 60 | | | | | AT | 604
223 | LANDECK K. LANGTALER F. | 569
510 | EASTERN ALPS EASTERN ALPS | GRANATSPITZ GR. OETZTALER ALPEN | 47.13
46.79 | 12.58
11.02 | 1978
1879 | 1978
1846 | 2005 | 27
108 | 1963 | 1970 | 8 | | AT | 721 | LANGTALER F. | 553 | EASTERN ALPS | GLOCKNER GR. | 47.10 | 12.65 | 1974 | 1974 | 1991 | 11 | 1903 | 1970 | | | AT | 107 | LARAIN F. | 479 | EASTERN ALPS | SILVRETTA | 46.90 | 10.22 | 1928 | 1929 | 2003 | 54 | | | | | AT | 306 | LIESENSER F. | 498 | EASTERN ALPS | STUBAIER ALPEN | 47.08 | 11.12 | 1905 | 1905 | 2004 | 63 | | | | | AT | 101 | LITZNERGL. | 607 | EASTERN ALPS | SILVRETTA | 46.88 | 10.05 | 1932 | 1933 | 2005 | 73 | | | | | AT | | LITZNERGL. SW | 2678 | EASTERN ALPS | SILVRETTA | 46.88 | 10.04 | 1933 | 1934 | 1983 | 26 | | | | | AT | 218 | MARZELL F. | 515 | EASTERN ALPS | OETZTALER ALPEN | 46.78 | 10.88 | 1870 | 1856 | 2005 | 107 | | | | | AT | 714 | MAURER K.(GLO.) | 558 | EASTERN ALPS | GLOCKNER GR. | 47.18 | 12.68 | 1961 | 1896 | 2005 | 44 | | | | | AT | 510 | MAURER K.(VEN.) | 576 | EASTERN ALPS | VENEDIGER GRUP. | 47.08 | 12.30 | 1896 | 1897 | 2003 | 60 | | | | | AT | 206 | MITTELBERG F. | 494 | EASTERN ALPS | OETZTALER ALPEN | 46.92 | 10.90 | 1855 | 1856 | 1995 | 72 | | | | | AT | 214 | MITTERKAR F. | 487 | EASTERN ALPS | OETZTALER ALPEN | 46.88 | 10.87 | 1891 | 1892 | 2005 | 101 | | | | | AT | 227 | MUTMAL F. | 506 | EASTERN ALPS | OETZTALER ALPEN | 46.78 | 10.92 | 1968 | 1969 | 2005 | 35 | | | | | AT | 217 | NIEDERJOCH F. OBERSULZBACH K. | 516 | EASTERN ALPS | OETZTALER ALPEN | 46.78 | 10.87 | 1870 | 1883 | 2005 | 110 | | | | | AT
AT | 502
103 | OBERSULZBACH K. OCHSENTALERGL. | 583
483 | EASTERN ALPS EASTERN ALPS | VENEDIGER GRUP. SILVRETTA | 47.11
46.85 | 12.29
10.10 | 1871
1850 | 1815
1891 | 2005 | 89
85 | 1991 | 1999 | 9 | | AT | 712 | OCHSENTALERGL. OEDENWINKEL K. | 559 | EASTERN ALPS | GLOCKNER GR. | 47.11 | 12.65 | 1896 | 1897 | 2005 | 46 | 1991 | 1599 | 9 | | AT | 704 | PASTERZEN K. | 566 | EASTERN ALPS | GLOCKNER GR. | 47.11 | 12.70 | 1879 | 1880 | 2005 | 124 | 2005 | 2005 | 1 | | AT | 324 | PFAFFEN F. | 591 | EASTERN ALPS | STUBAI MONTAINS | 46.96 | 11.14 | 1981 | 1981 | 2005 | 24 | | | | | AT | 707 | PFANDLSCHARTEN | 563 | EASTERN ALPS | GLOCKNER GR. | 47.08 | 12.78 | 1884 | 1885 | 1992 | 47 | | | | | AT | 213 | PITZTALERJOECHL | 1311 | | | 46.93 | 10.92 | 1959 | 1959 | 1971 | 8 | | | | | AT | | PLESSNITZ K. | 2679 | EASTERN ALPS | | 47.15 | 13.43 | 1929 | 1930 | 1952 | 8 | | | | | AT | 603 | PRAEGRAT K. | 570 | EASTERN ALPS | GRANATSPITZ GR. | 47.12 | 12.59 | 1961 | 1963 | 2005 | 35 | | | | | AT | 212 | RETTENBACH F. | 488 | EASTERN ALPS | OETZTALER ALPEN | 46.93 | 10.93 | 1952 | 1889 | 2005 | 52 | | | | | AT | 718 | RIFFL K. N | 554 | EASTERN ALPS | GLOCKNER GR. | 47.13 | 12.67 | 1961 | 1963 | 2002 | 34 | | | | | AT | 0713A | RIFFLKAR KEES | 606 | EASTERN ALPS | GLOCKNER GR. | 47.13 | 12.67 | 1968 | 1969 | 1991 | 19 | | | | | AT | 215 | ROFENKAR F. | 518 | EASTERN ALPS | OETZTALER ALPEN | 46.88 | 10.88 | 1891 | 1892 | 2005 | 102 | | | | | AT | 224 | ROTER KNOPF K. ROTMOOS F. | 3297
509 | EASTERN ALPS EASTERN ALPS | SCHOBER GROUP OETZTALER ALPEN | 46.97
46.82 | 12.75 | 2002
1891 | 2002
1847 | 2005 | 111 | | | | | AT | 224 | SCHALF F. | 509 | EASTERN ALPS EASTERN ALPS | OETZTALER ALPEN OETZTALER ALPEN | 46.82 | 10.93 | 1891 | 1847 | 2005 | 76 | | | | | AT | 108 | SCHATTENSPITZ | 526 | EASTERN ALPS | SILVRETTA | 46.78 | 10.93 | 1924 | 1974 | 1994 | 19 | | | | | AT | 311 | SCHAUFEL F. | 602 | EASTERN ALPS | STUBAIER ALPEN | 46.98 | 11.12 | 1891 | 1974 | 2004 | 76 | | | | | AT | 1103 | SCHLADMINGER G. | 534 | EASTERN ALPS | DACHSTEIN GR. | 47.47 | 13.63 | 1877 | 1884 | 2004 | 59 | | | | | AT | 805 | SCHLAPPEREBEN K. | 544 | EASTERN ALPS | SONNBLICK GROUP | 47.02 | 13.02 | 1984 | 1984 | 1999 | 15 | | | | | AT | 506 | SCHLATEN K. | 580 | EASTERN ALPS | VENEDIGER GRUP. | 47.11 | 12.38 | 1891 | 1857 | 2005 | 75 | | | | | AT | 405 | SCHLEGEIS K. | 586 | EASTERN ALPS | ZILLERTALER A. | 46.98 | 11.77 | 1896 | 1897 | 2005 | 37 | | | | | AT | 726 | SCHMIEDINGER K. | 548 | EASTERN ALPS | GR.GLOCKNER GR. | 47.18 | 12.68 | 1952 | 1952 | 2005 | 46 | | | | | | 109 | SCHNEEGLOCKEN | 525 | EASTERN ALPS | SILVRETTA | 46.87 | 10.10 | 1973 | 1974 | 2005 | 32 | | | | | AT | 103 | | | | | | | | | | | | | | | PU | PSFG | NAME | WCMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | EV Einst DV | EV FiretSV | EV LactSV | EV NoObe | MD CiretOV | MB LastSY | MP NoObr | |----------------------|--------------------------|--------------------------------------|--------------|---------------------------------|---------------------------------|----------------|--------------------|--------------|--------------|--------------|----------|-------------|-----------|----------| | AT | 407 | SCHOENACH K. | 529 | EASTERN ALPS | ZILLERTALER A. | 47.15 | 12.08 | 1903 | 1983 | 1989 | 6 | MD FII SURT | MD LdSt31 | MD NOODS | | AT | 303 | SCHWARZENBERG F. | 501 | EASTERN ALPS | STUBAIER ALPEN | 47.05 | 11.12 | 1890 | 1891 | 2005 | 67 | | | | | AT | 403 | SCHWARZENSTEIN | 588 | EASTERN ALPS | ZILLERTALER A. | 47.02 | 11.85 | 1850 | 1882 | 2005 | 102 | | | | | AT | 716 | SCHWARZKARL K. | 556 | EASTERN ALPS | GLOCKNER GR. | 47.17 | 12.67 | 1961 | 1963 | 2005 | 38 | | | | | AT | 710 | SCHWARZKOEPFL K. | 560 | EASTERN ALPS | GLOCKNER GR. | 47.15 | 12.72 | 1955 | 1955 | 2005 | 48 | | | | | AT | 204 | SEXEGERTEN F. | 520 | EASTERN ALPS | OETZTALER ALPEN | 46.90 | 10.80 | 1870 | 1883 | 2005 | 76 | | | | | AT | | SIMILAUN F. | 3296 | EASTERN ALPS | OETZTALER ALPEN | 46.78 | 10.88 | 2003 | 2003 | 2005 | 3 | <u> </u> | | | | AT | 318 | SIMMING F. | 596 | EASTERN ALPS | STUBAIER ALPEN | 46.98 | 11.25 | 1891 | 1892 | 2005 | 78 | | | | | AT
AT | 511
0601A |
SIMONY K. SONNBLICK KEES | 575
573 | EASTERN ALPS EASTERN ALPS | VENEDIGER GRUP. GRANATPITZ GR. | 47.07
47.13 | 12.27
12.60 | 1896
1960 | 1897
1961 | 2005 | 71
45 | 1959 | 2005 | 47 | | AT | 221 | SPIEGEL F. | 512 | EASTERN ALPS | OETZTALER ALPEN | 46.83 | 10.95 | 1891 | 1892 | 2005 | 104 | 1959 | 2005 | 47 | | AT | 0314A | SULZENAU F. | 600 | EASTERN ALPS | STUBAIER ALPEN | 46.98 | 11.15 | 1850 | 1891 | 2005 | 89 | | | | | AT | 301 | SULZTAL F. | 503 | EASTERN ALPS | STUBAIER ALPEN | 47.00 | 11.08 | 1895 | 1898 | 2005 | 67 | | | | | AT | 205 | TASCHACH F. | 519 | EASTERN ALPS | OETZTALER ALPEN | 46.90 | 10.85 | 1856 | 1878 | 2005 | 85 | | | | | AT | 0602A | TAUERN K. | 572 | EASTERN ALPS | GRANATSPITZ GR. | 47.12 | 12.60 | 1968 | 1970 | 1990 | 20 | | | | | AT | 216 | TAUFKAR F. | 517 | EASTERN ALPS | OETZTALER ALPEN | 46.88 | 10.90 | 1891 | 1892 | 2003 | 87 | | | | | AT | 723 | TEISCHNITZ K. | 551 | EASTERN ALPS | GLOCKNER GR. | 47.07 | 12.68 | 1896 | 1897 | 1991 | 16 | | | | | AT | 110 | TOTENFELD | 524 | EASTERN ALPS | SILVRETTA | 46.88 | 10.15 | 1976 | 1975 | 2005 | 29 | | | | | AT | | TOTENKOPF K. | 2680 | EASTERN ALPS | GLOCKNER GROUP | 47.13 | 12.66 | 1970 | 1971 | 2005 | 33 | | | | | AT | 323 | TRIEBENKARLAS F. | 592 | EASTERN ALPS | STUBAIER ALPEN | 46.96 | 11.15 | 1978 | 1978 | 2005 | 26 | | | | | AT | 901 | UEBERGOSS.ALM | 543 | EASTERN ALPS | HOCHKOENIG | 47.43 | 13.07 | 1871 | 1892 | 1992 | 52 | | | | | AT | 512 | UMBAL K. | 574 | EASTERN ALPS | VENEDIGER GRUP. | 47.05 | 12.25 | 1896 | 1897 | 2005 | 73 | | | | | AT | 0713B | UNT. RIFFL KEES | 605 | EASTERN ALPS | GLOCKNER GR. | 47.13 | 12.67 | 1960 | 1961 | 2005 | 45 | | | | | AT | 503 | UNTERSULZBACH K. | 582 | EASTERN ALPS | VENEDIGER GRUP. | 47.13 | 12.35 | 1896 | 1829 | 2005 | 74 | | | | | AT | 719 | VD.KASTEN K. | 478 | EASTERN ALPS | GLOCKNER GR. | 47.10 | 12.64 | 1961 | 1963 | 1991 | 17 | | | | | AT | 322 | VERBORGENBERG F. | 593 | EASTERN ALPS | STUBAIER ALPEN | 47.07 | 11.12 | 1977 | 1977 | 2005 | 28 | | | | | AT | 104 | VERMUNTGL. | 482 | EASTERN ALPS | SILVRETTA | 46.85 | 10.13 | 1902 | 1903 | 2005 | 85 | 1991 | 1999 | 9 | | AT | 211 | VERNAGT FERNER | 489 | EASTERN ALPS | OETZTALER ALPEN | 46.88 | 10.82 | 1888 | 1889 | 2005 | 114 | 1965 | 2005 | 41 | | AT | 505 | VILTRAGEN K. | 581 | EASTERN ALPS | VENEDIGER GRUP. | 47.13 | 12.37 | 1891 | 1892 | 2005 | 71 | | | | | AT | 316 | W.GRUEBL F. | 598 | EASTERN ALPS | STUBAIER ALPEN | 46.98 | 11.22 | 1891 | 1893 | 2003 | 57 | | | | | AT
AT | 1004
705 | W.TRIPP K. WASSERFALLWINKL | 539
565 | EASTERN ALPS EASTERN ALPS | AUKOGEL GR. GLOCKNER GR. | 47.02
47.12 | 13.32
12.72 | 1925
1943 | 1928
1944 | 2004 | 62
59 | | | | | AT | 705
401 | WASSERFALLWINKL
WAXFGG K. | 565 | EASTERN ALPS EASTERN ALPS | ZILLERTALER A. | 47.12 | 12.72 | 1943 | 1944 | 2005 | 99 | | | | | AT | 201 | WEISSEE F. | 523 | EASTERN ALPS | OETZTALER ALPEN | 46.85 | 10.72 | 1894 | 1891 | 2005 | 85 | | | | | AT | 201 | WESTLICHER GRUEBLER F. W | 2681 | EASTERN ALPS | STUBAI | 46.96 | 11.18 | 1974 | 1975 | 2003 | 27 | | | | | AT | | WESTLICHER GROEBLER F. W | 2682 | EASTERN ALPS | SONNBLICK GROUP | 47.03 | 13.00 | 1933 | 1934 | 1992 | 59 | | | | | AT | 725 | WIELINGER K. | 549 | EASTERN ALPS | GR.GLOCKNER GR. | 47.15 | 12.75 | 1896 | 1897 | 2005 | 41 | | | | | AT | 404 | WILDGERLOS | 587 | EASTERN ALPS | ZILLERTALER A. | 47.15 | 12.11 | 1972 | 1913 | 2005 | 34 | | | | | AT | 1006 | WINKL K. | 537 | EASTERN ALPS | AUKOGEL GR. | 47.02 | 13.32 | 1920 | 1928 | 2004 | 62 | | | | | AT | 715 | WURFER K. | 557 | EASTERN ALPS | GLOCKNER GR. | 47.17 | 12.68 | 1961 | 1963 | 1994 | 25 | | | | | AT | 804 | WURTEN K. | 545 | EASTERN ALPS | SONNBLICK GR. | 47.04 | 13.01 | 1850 | 1851 | 2005 | 155 | 1983 | 2005 | 23 | | AT | 508 | ZETTALUNITZ K. | 578 | EASTERN ALPS | VENEDIGER GRUP. | 47.08 | 12.38 | 1896 | 1897 | 2005 | 67 | | | | | ВО | 5180 | CHACALTAYA | 1505 | TROPICAL ANDES | CORDILLERA REAL | -16.35 | -68.12 | 1963 | 1983 | 2005 | 16 | 1992 | 2005 | 14 | | ВО | | CHARQUINI SUR | 2667 | TROPICAL ANDES | CORDILLERA REAL | -16.17 | -68.09 | | | | | 2003 | 2005 | 3 | | ВО | 5150 | ZONGO | 1503 | TROPICAL ANDES | CORDILLERA REAL | -16.25 | -68.17 | 1991 | 1992 | 2005 | 14 | 1992 | 2005 | 14 | | CA | 110 | ABRAHAM | 48 | LABRADOR | TORNGAT MTS. | 58.93 | -63.53 | 1981 | 1982 | 1984 | 3 | 1982 | 1984 | 3 | | CA | 133 | ALEXANDER | 32 | COAST MOUNTAINS | ISKUT RIVER | 57.10 | -130.82 | | | | | 1979 | 1990 | 9 | | CA | 148 | ANDREI | 34 | COAST MOUNTAINS | ISKUT RIVER | 56.93 | -130.97 | 1978 | 1980 | 1990 | 7 | 1978 | 1990 | 10 | | CA | 150 | ANGEL | 1419 | | | 52.68 | -118.60 | 1945 | 1946 | 1946 | 1 | | | | | CA | 170 | APE | 26 | COAST MOUNTAINS | NOEICK RIVER | 52.08 | -126.22 | 1947 | 1951 | 1984 | 4 | | | | | CA | 185 | ASULKAN | 1401 | | | 51.20 | -117.20 | 1898 | 1899 | 1931 | 13 | | | | | CA | 187 | ATAVIST | 25 | COAST MOUNTAINS | NOEICK RIVER | 51.13 | -126.22 | 1900 | 1951 | 1984 | 4 | | | | | CA | 190 | ATHABASCA | 7 | ROCKY MOUNTAINS | COLUMBIA ICEF. | 52.20 | -117.25 | 1922 | 1945 | 1980 | 23 | | | | | CA | 205 | BABY GLACIER | 1 | NWT CANADA | AXEL HEIBERG | 79.43 | -90.97 | | | | | 1960 | 2005 | 31 | | CA | 0210A | BARNES ICE CAP | 38 | NWT CANADA | BAFFIN ISLAND | 69.75 | -72.00 | | | | | 1976 | 1984 | 9 | | CA | 0210B | BARNES ICE CAP | 1435 | NWT CANADA | BAFFIN ISLAND | 69.75 | -72.00 | 1923 | 1945 | 1958 | 10 | | | | | CA | 0210C | BARNES ICE CAP | 1436 | NWT CANADA | BAFFIN ISLAND | 69.75 | -72.00 | 1912 | 1928 | 1960 | 15 | | | | | CA | 234 | BENCH | 66 | COAST MOUNTAINS | HOMATHKO RIVER | 51.43 | -124.92 | | 16:- | 16 | | 1981 | 1990 | 8 | | CA
CA | 245
265 | BERM | 58 | COAST MOUNTAINS ROCKY MOUNTAINS | TOBA INLET BAS. SASKATCHEWAN R. | 50.55
52.20 | -123.98
-117.20 | 1883
1983 | 1947
1984 | 1979
1985 | 5 | | | | | CA | 265 | BRIDGE | 47 | COAST MOUNTAINS | BRIDGE RIVER | 50.82 | -117.20 | 1963 | 1984 | 1963 | | 1981 | 1985 | 5 | | CA | 275 | BUGABOO | 10 | BRIT.COLUMBIA | DRIDGE RIVER | 50.82 | -123.57 | 1964 | 1966 | 1978 | 7 | 1301 | 1703 | , | | CA | 310 | CALTHA LAKE | 40 | COAST MOUNTAINS | LILLOOET BASIN | 59.15 | -110.78 | 1914 | 1951 | 1978 | 5 | | | | | CA | 335 | CLENDENNING | 17 | COAST MOUNTAINS | ELAHO BASIN | 50.42 | -123.90 | 1883 | 1947 | 1985 | 5 | | | | | CA | 350 | COLUMBIA CDN 35 | 1392 | 22701 MOUNTAINS | 20110 0.0111 | 52.17 | -117.28 | 1919 | 1924 | 1972 | 6 | | | | | CA | 370 | CRUSOE GLACIER | 1410 | | | 79.43 | -91.50 | 1959 | 1960 | 1962 | 3 | | | | | CA | 431 | DEVON ICE CAP | 39 | HIGH ARCTIC | DEVON ISLAND | 75.42 | -83.25 | | . 500 | .502 | , | 1961 | 2005 | 45 | | CA | 480 | DRUMMOND | 1398 | | | 51.60 | -116.58 | 1884 | 1906 | 1965 | 6 | | | | | CA | 510 | EAST CHABA | 1421 | | | 52.20 | -116.98 | 1927 | 1936 | 1936 | 1 | | | | | CA | 575 | ELKIN | 62 | COAST MOUNTAINS | TATLOW RANGE | 51.37 | -123.85 | 1951 | 1982 | 1982 | 1 | | | | | CA | 560 | EMERALD | 56 | BRIT.COLUMBIA | YOHO NAT.PARK | 51.50 | -116.53 | 1978 | 1979 | 1982 | 4 | | | | | CA | 675 | FLEUR D.NEIGES | 20 | COAST MOUNTAINS | SE GARIBALDI | 49.85 | -123.60 | 1895 | 1931 | 1978 | 7 | | | | | CA | 685 | FRANKLIN | 1404 | | | 51.25 | -125.22 | 1927 | 1931 | 1948 | 6 | | | | | CA | 690 | FRESHFIELD | 1395 | | | 51.77 | -115.77 | 1871 | 1902 | 1954 | 12 | | | | | CA | 692 | FRIENDLY | 61 | COAST MOUNTAINS | CHILCOTIN BASIN | 51.05 | -123.85 | 1951 | 1975 | 1982 | 2 | | | | | CA | 698 | FYLES | 27 | COAST MOUNTAINS | NOEICK RIVER | 52.10 | -126.23 | 1900 | 1954 | 1985 | 4 | | | | | CA | 784 | GRIFFIN | 21 | COAST MOUNTAINS | SE GARIBALDI | 49.85 | -122.63 | 1795 | 1886 | 1978 | 8 | | | | | | 840 | HAVOC | 12 | COAST MOUNTAINS | ELAHO BASIN | 50.52 | -123.88 | 1750 | 1893 | 1979 | 6 | | | | | CA | 851 | HECTOR | 1397 | | | 51.60 | -116.40 | 1904 | 1938 | 1965 | 3 | | | | | CA | | HELM | 45 | COAST MOUNTAINS | GARIBALDI PARK | 49.97 | -123.00 | 1865 | 1935 | 1958 | 12 | 1975 | 2005 | 28 | | CA
CA | 855 | | | | | | | | | | | | | 3 | | CA
CA | 855
875 | HIDDEN | 49 | LABRADOR | TORNGAT MTS. | 58.93 | -63.55 | | | | | 1982 | 1984 | 3 | | CA
CA
CA | 855
875
890 | HIDDEN
HOURGLASS | 1407 | LABRADOR | TORNGAT MTS. | 51.03 | -122.90 | 1951 | 1975 | 1975 | 1 | 1982 | 1984 | 3 | | CA
CA
CA
CA | 855
875
890
940 | HIDDEN
HOURGLASS
ILLECILLEWAET | 1407
1400 | | | 51.03
51.23 | -122.90
-117.22 | 1887 | 1888 | 1960 | 29 | 1982 | 1984 | 3 | | CA
CA
CA | 855
875
890 | HIDDEN
HOURGLASS | 1407 | LABRADOR BRIT.COLUMBIA | TORNGAT MTS. KOKANEE GLACIER | 51.03 | -122.90 | | | _ | | 1982 | 1984 | 1 | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | EV/ EiretSV | FV LastSY | EV NoObe | MB FirstRY | MB LastSY | MP NoObe | |----------|--------------|------------------------|-------------|----------------------------------|-------------------------------|----------------|--------------------|--------------|--------------|-----------|----------|------------|-----------|----------| | CA | 720 | LAIKA GLACIER | 1412 | GENERAL LOCATION | SI ECITIC ECCATION | 75.88 | -79.50 | 1959 | 1971 | 1971 | 1 | 1974 | 1975 | 2 | | CA | 1335 | MEIGHEN ICE CAP | 16 | CDN ARCTIC ARCH | MEIGHEN ISLAND | 79.95 | -99.13 | | | | | 1976 | 2000 | 19 | | CA | 1350 | MINARET | 50 | LABRADOR | TORNGAT MTS. | 58.88 | -63.68 | | | | | 1982 | 1984 | 3 | | CA | 1402 | NADAHINI | 3 | BRIT.COLUMBIA | DATLASAKA RANGE | 59.73 | -136.68 | 1964 | 1966 | 1978 | 7 | | | | | CA | 1430 | NEW MOON | 5 | HAZELTON MTNS. | BULKLEY RANGES | 53.92 | -127.77 | 1875 | 1946 | 1978 | 6 | | | | | CA | 1465 | NOEICK | 28 | COAST MOUNTAINS | NOEICK RIVERENE | 52.10 | -126.28 | 1900 | 1954 | 1978 | 2 | | | | | CA
CA | 1590
1640 | OVERLORD
PEYTO | 43
57 | COAST MOUNTAINS ROCKY MOUNTAINS | GARIBALDI PARK WAPTA ICEFIELD | 50.02
51.67 | -122.83 | 1900
1897 | 1928 | 1995 | 17 | 1966 | 2005 | 30 | | CA |
1660 | PLACE | 41 | COAST MOUNTAINS | BIRKEN B.C. | 50.43 | -116.53
-122.60 | 1697 | 1933 | 1965 | 17 | 1965 | 2005 | 39
41 | | CA | 1690 | PURGATORY | 29 | COAST MOUNTAINS | NOEICK RIVER | 52.15 | -126.37 | 1900 | 1947 | 1984 | 3 | 1903 | 2003 | 41 | | CA | 1815 | RAM RIVER | 1394 | ROCKY MOUNTAINS | EASTERN SLOPES | 51.85 | -116.48 | 1300 | 1347 | 1304 | , | 1966 | 1974 | 9 | | CA | 1875 | ROBSON | 1418 | | | 53.15 | -119.57 | 1908 | 1911 | 1953 | 5 | | 1011 | | | CA | 1905 | SASKATCHEWAN | 8 | ALBERTA | BANFF NAT.PARK | 52.20 | -117.13 | 1912 | 1925 | 1980 | 24 | | | | | CA | 1911 | SCOTT | 1420 | | | 52.43 | -118.58 | 1924 | 1953 | 1953 | 1 | | | | | CA | 1915 | SENTINEL | 44 | COAST MOUNTAINS | GARIBALDI PARK | 49.90 | -122.98 | 1935 | 1936 | 1985 | 23 | 1966 | 1989 | 23 | | CA | 1958 | SOUTHEAST LYELL | 1393 | | | 51.92 | -117.63 | 1919 | 1926 | 1953 | 3 | | | | | CA | 1965 | SPHINX | 19 | BRIT.COLUMBIA | GARIBALDI PROV. | 49.92 | -122.95 | 1968 | 1970 | 1978 | 3 | | | | | CA | 1973 | STAIRCASE | 18 | COAST MOUNTAINS | SE GARIBALDI | 49.93 | -122.60 | 1895 | 1931 | 1978 | 7 | | | | | CA | 1983 | SUPERGUKSOAK | 51 | LABRADOR | TORNGAT MTS | 58.95 | -63.78 | | | | _ | 1982 | 1984 | 3 | | CA | 1986 | SURF | 13 | COAST MOUNTAINS | ELAHO BASIN | 50.50 | -123.97 | 1893 | 1947 | 1979 | 6 | 1075 | 1005 | | | CA
CA | 1995 | SYKORA | 59 | COAST MOUNTAINS | BRIDGE RIVER | 50.87 | -123.58 | | | | | 1976 | 1985 | 10 | | CA | 2007 | TATS
TCHAIKAZAN | 72
60 | ST. ELIAS MTS. COAST MOUNTAINS | ALSEK RANGES CHILCOTIN RANGE | 59.68
51.02 | -137.77
-123.78 | 1900 | 1951 | 1982 | 5 | 1989 | 1989 | | | CA | 2025 | TERRIFIC | 15 | COAST MOUNTAINS | TOBA INLET BAS. | 50.43 | -123.43 | 1883 | 1947 | 1979 | 7 | | | | | CA | 2023 | THOMPSON GLACIE | 1411 | TELOT MOUNTAINS | OUT INCE! DAG. | 79.47 | -90.17 | 1960 | 1947 | 1977 | 11 | | | | | CA | 2035 | THUNDERCLAP | 22 | COAST MOUNTAINS | SE GARIBALDI | 49.85 | -122.65 | 1886 | 1931 | 1977 | 6 | | | | | CA | 2040 | TIEDEMANN | 24 | COAST MOUNTAINS | HOMATHKO RIVER | 51.33 | -125.05 | | | | | 1981 | 1990 | 7 | | CA | 2070 | TOBY | 1403 | | | 50.23 | -116.13 | 1915 | 1921 | 1929 | 4 | | | | | CA | 2075 | TSOLOSS | 63 | COAST MOUNTAINS | TATLOW RANGE | 51.38 | -123.87 | 1720 | 1900 | 1982 | 3 | | | | | CA | 2220 | VICTORIA | 1399 | | | 51.38 | -116.38 | 1898 | 1903 | 1966 | 14 | | | | | CA | 2318 | WARD H. I. RISE | 53 | ELLESMERE IS. | WARD HUNT IS. | 83.12 | -74.17 | | | | | 1981 | 1985 | 5 | | CA | 2320 | WARD H. I. SH. | 52 | ELLESMERE IS. | WARD HUNT IS. | 83.08 | -73.80 | | | | | 1981 | 1985 | 5 | | CA | 2330 | WAVE | 14 | COAST MOUNTAINS | ELAHO BASIN | 50.48 | -123.98 | 1947 | 1948 | 1979 | 5 | | | | | CA | 2333 | WEDGEMOUNT | 42 | COAST MOUNTAINS | GARIBALDI PARK | 50.15 | -122.78 | 1900 | 1920 | 1995 | 25 | | | | | CA | 2340 | WHITE | 0 | CDN ARCTIC ARCH | AXEL HEIBERG IS | 79.45 | -90.67 | 1959 | 1960 | 1977 | 11 | 1960 | 2005 | 43 | | CA | 2380 | WOOLSEY | 1402 | | | 51.12 | -118.62 | 1001 | 1003 | 1021 | 16 | 1966 | 1974 | 9 | | CA
CA | 2520
2530 | YOHO
YURI | 1396 | COAST MOUNTAINS | ISKUT RIVER | 51.60
56.97 | -116.12
-130.68 | 1901 | 1903 | 1931 | 16 | 1978 | 1990 | 10 | | CA | 2605 | ZAVISHA | 46 | COAST MOUNTAINS | BRIDGE RIVER | 50.80 | -123.42 | | | | | 1976 | 1985 | 10 | | CH | 116 | ALBIGNA | 1674 | EASTERN ALPS | ADDA BASIN | 46.30 | 9.64 | 1855 | 1882 | 1991 | 7 | 1370 | 1303 | | | CH | 11 | ALLALIN | 394 | WESTERN ALPS | RHONE BASIN | 46.05 | 7.93 | 1881 | 1884 | 2005 | 110 | | | | | СН | 109 | ALPETLI(KANDER) | 439 | WESTERN ALPS | AARE BASIN | 46.48 | 7.80 | 1893 | 1894 | 2005 | 47 | | | | | СН | 111 | AMMERTEN | 435 | WESTERN ALPS | AARE BASIN | 46.42 | 7.53 | 1969 | 1970 | 2005 | 35 | | | | | CH | 27 | AROLLA (BAS) | 377 | WESTERN ALPS | RHONE BASIN | 45.98 | 7.50 | 1856 | 1886 | 2005 | 112 | | | | | CH | 104 | BASODINO | 463 | WESTERN ALPS | TESSIN BASIN | 46.42 | 8.48 | 1893 | 1894 | 2005 | 87 | 1992 | 2005 | 14 | | CH | 21 | BELLA TOLA | 383 | WESTERN ALPS | RHONE BASIN | 46.24 | 7.65 | 1945 | 1946 | 2005 | 56 | | | | | CH | 77 | BIFERTEN | 422 | WESTERN ALPS | LIMMAT BASIN | 46.82 | 8.95 | 1883 | 1884 | 2005 | 69 | | | | | CH | 107 | BIS | 388 | WESTERN ALPS | RHONE BASIN | 46.11 | 7.74 | 1900 | 1901 | 1996 | 27 | | | | | CH | 64 | BLUEMLISALP
BOVEYRE | 436
459 | WESTERN ALPS WESTERN ALPS | AARE BASIN
RHONE BASIN | 46.50
45.97 | 7.77 | 1893
1889 | 1894
1890 | 2005 | 99
46 | | | | | СН | 41
36 | BRENEY | 368 | WESTERN ALPS | RHONE BASIN | 45.97 | 7.26
7.42 | 1881 | 1882 | 2005 | 59 | | | - | | CH | 103 | BRESCIANA | 465 | WESTERN ALPS | TESSIN BASIN | 46.50 | 9.03 | 1896 | 1898 | 2005 | 78 | | | | | CH | 20 | BRUNEGG | 384 | WESTERN ALPS | RHONE BASIN | 46.15 | 7.70 | 1934 | 1941 | 2005 | 64 | | | | | CH | 72 | BRUNNI | 427 | WESTERN ALPS | REUSS BASIN | 46.73 | 8.78 | 1882 | 1883 | 2003 | 95 | | | | | CH | 95 | CALDERAS | 403 | EASTERN ALPS | INN BASIN | 46.53 | 9.71 | 1920 | 1921 | 2005 | 57 | | | | | СН | 99 | CAMBRENA | 399 | EASTERN ALPS | ADDA BASIN | 46.39 | 9.99 | 1888 | 1889 | 2005 | 52 | | | | | СН | 119 | CAVAGNOLI | 464 | WESTERN ALPS | TESSIN BASIN | 46.45 | 8.48 | 1893 | 1894 | 2005 | 41 | | | | | СН | 29 | CHEILLON | 375 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.42 | 1924 | 1925 | 2005 | 76 | | | | | СН | 38 | CORBASSIERE | 366 | WESTERN ALPS | RHONE BASIN | 45.98 | 7.30 | 1889 | 1890 | 2005 | 67 | | | | | CH | 120 | CORNO | 468 | WESTERN ALPS | TESSIN BASIN | 46.45 | 8.38 | 1893 | 1895 | 2005 | 33 | | | | | CH | 121 | CROSLINA | 1681 | ALPS
WESTERN ALPS | TESSIN ALPS | 46.43 | 8.73 | 1989 | 1990 | 2005 | 14 | | | | | CH | 70 | DAMMA | 429 | WESTERN ALPS | REUSS BASIN | 46.63 | 8.45 | 1921 | 1922 | 2003 | 80 | | | | | CH | 112
59 | DUNGEL
EIGER | 1678
442 | ALPS
WESTERN ALPS | BERNESE ALPS AARE BASIN | 46.37
46.57 | 7.37
7.98 | 1893
1876 | 1894
1883 | 2005 | 39
84 | | | | | СН | 30 | EN DARREY | 374 | WESTERN ALPS | RHONE BASIN | 46.02 | 7.98 | 1880 | 1929 | 2005 | 69 | | | | | CH | 13 | FEE NORTH | 392 | WESTERN ALPS | RHONE BASIN | 46.08 | 7.88 | 1883 | 1884 | 2005 | 97 | | | | | CH | 25 | FERPECLE | 379 | WESTERN ALPS | RHONE BASIN | 46.02 | 7.58 | 1891 | 1892 | 2005 | 109 | | | | | CH | 4 | FIESCHER | 471 | WESTERN ALPS | RHONE BASIN | 46.50 | 8.15 | 1891 | 1892 | 2001 | 109 | | | | | СН | 16 | FINDELEN | 389 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.87 | 1885 | 1886 | 2005 | 77 | 2005 | 2005 | 1 | | СН | 75 | FIRNALPELI | 424 | WESTERN ALPS | REUSS BASIN | 46.78 | 8.47 | 1894 | 1895 | 2005 | 69 | | | | | СН | 102 | FORNO | 396 | EASTERN ALPS | ADDA BASIN | 46.30 | 9.70 | 1833 | 1864 | 2005 | 107 | | | | | СН | 61 | GAMCHI | 440 | WESTERN ALPS | AARE BASIN | 46.51 | 7.79 | 1883 | 1884 | 2005 | 99 | | | | | CH | 52 | GAULI | 449 | WESTERN ALPS | AARE BASIN | 46.62 | 8.18 | 1882 | 1886 | 2005 | 53 | | | | | CH | 113 | GELTEN | 1679 | ALPS | BERNESE ALPS | 46.35 | 7.33 | 1999 | 2003 | 2003 | 1 | | | | | CH | 37 | GIETRO | 367 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.38 | 1889 | 1890 | 2005 | 59 | | | | | CH | 80 | GLAERNISCH | 418 | WESTERN ALPS | RHONE BASIN | 47.00 | 8.98 | 1923 | 1926 | 2005 | 56 | | | | | CH | 14
31 | GORNER
GRAND DESERT | 391
373 | WESTERN ALPS WESTERN ALPS | RHONE BASIN RHONE BASIN | 45.97
46.07 | 7.80
7.34 | 1882
1892 | 1883
1893 | 2005 | 111 | | | | | CH | 45 | GRAND PLAN NEVE | 455 | WESTERN ALPS WESTERN ALPS | RHONE BASIN | 46.07 | 7.15 | 1893 | 1894 | 2005 | 90 | | | | | CH | 3 | GRIES | 359 | WESTERN ALPS | RHONE BASIN | 46.44 | 8.34 | 1847 | 1880 | 2005 | 48 | 1962 | 2005 | 44 | | CH | 74 | GRIESS(KLAUSEN) | 425 | WESTERN ALPS | REUSS BASIN | 46.83 | 8.83 | 1929 | 1930 | 2005 | 69 | .502 | | | | CH | 76 | GRIESSEN(OBWA.) | 423 | WESTERN ALPS | REUSS BASIN | 46.85 | 8.50 | 1894 | 1895 | 2005 | 71 | | | | | | | GROSSER ALETSCH | 360 | WESTERN ALPS | RHONE BASIN | 46.50 | 8.03 | 1870 | 1881 | 2005 | 114 | 1976 | 1995 | 20 | | CH | 5 | | | | | | | | | | | | | | | CH
CH | 73 | HUEFI | 426 | WESTERN ALPS | REUSS BASIN | 46.82 | 8.85 | 1882 | 1883 | 2005 | 113 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB No | |---------------|----------|--------------------|--------------|---------------------------|----------------------------------|------------------|------------------|--------------|--------------|-----------|----------|------------|-----------|--------------| | CH | 68 | KEHLEN | 431 | WESTERN ALPS | REUSS BASIN | 46.68 | 8.42 | 1893 | 1894 | 2005 | 104 | | | | | н | 12 | KESSJEN | 393 | WESTERN ALPS | RHONE BASIN | 46.07 | 7.93 | 1928 | 1931 | 2005 | 58 | | | | | 1 | 63 | LAEMMERN | 437 | WESTERN ALPS | AARE BASIN | 46.40 | 7.55 | 1917 | 1919 | 2005 | 47 | | | | | Н | 18 | LANG | 386 | WESTERN ALPS | RHONE BASIN | 46.46 | 7.93 | 1888 | 1889 | 2005 | 105 | | | | | Н | 82 | LAVAZ | 416 | WESTERN ALPS | RHEIN BASIN | 46.63 | 8.93 | 1882 | 1886 | 2005 | 87 | | | | | Н | 84 | LENTA | 414 | WESTERN ALPS | RHEIN BASIN | 46.51 | 9.04 | 1895 | 1897 | 2005 | 90 | | | | | Н | 78 | LIMMERN | 421 | WESTERN ALPS | LIMMAT BASIN | 46.82 | 8.98 | 1885 | 1886 | 2005 | 41 | 1948 | 1985 | | | Н | 98 | LISCHANA | 400 | EASTERN ALPS | INN BASIN | 46.77 | 10.35 | 1895 | 1897 | 2005 | 84 | | | | | H | 46 | MARTINETS | 358 | WESTERN ALPS | RHONE BASIN | 46.22 | 7.10 | 1894 | 1895 | 1992 | 64 | | | | | H | 106 | MITTELALETSCH | 470 | WESTERN ALPS | RHONE BASIN | 46.45 | 8.03 | 1959 | 1960 | 1997 | 32 | | | | | Н | 24 | MOIRY | 380 | WESTERN ALPS | RHONE BASIN | 46.08 | 7.60 | 1891 | 1892 | 2005 | 89 | | | | | :H | 23 | MOMING | 381 | WESTERN ALPS | RHONE BASIN | 46.08 | 7.67 | 1879 | 1880 | 2001 | 74 | | | | | CH | 35 | MONT DURAND | 369 | WESTERN ALPS | RHONE BASIN | 45.92 | 7.33 | 1890 | 1891 | 2005 | 58 | | | | | CH | 32 | MONT FORT | 372 | WESTERN ALPS | RHONE BASIN | 46.08 | 7.32 |
1892 | 1893 | 2005 | 101 | | | П | | H | 26 | MONT MINE | 378 | WESTERN ALPS | RHONE BASIN | 46.02 | 7.55 | 1956 | 1957 | 2005 | 45 | | | | | CH | 94 | MORTERATSCH | 1673 | EASTERN ALPS | INN BASIN | 46.40 | 9.93 | 1874 | 1880 | 2005 | 118 | | | | | H | 2 | MUTT | 472 | WESTERN ALPS | RHONE BASIN | 46.55 | 8.42 | 1918 | 1919 | 2005 | 69 | | | | | H | 57 | OB.GRINDELWALD | 444 | WESTERN ALPS | AARE BASIN | 46.62 | 8.10 | 1879 | 1880 | 2001 | 98 | | | | | Н | 50 | OBERAAR | 451 | WESTERN ALPS | AARE BASIN | 46.53 | 8.22 | 1858 | 1880 | 2001 | 74 | | | П | | Н | 6 | OBERALETSCH | 361 | WESTERN ALPS | RHONE BASIN | 46.42 | 7.97 | 1870 | 1881 | 2005 | 37 | | | Т | | Н | 9 | OFENTAL | 469 | WESTERN ALPS | RHONE BASIN | 46.02 | 8.01 | 1922 | 1923 | 1996 | 51 | | | Т | | Н | 34 | ОТЕММА | 370 | WESTERN ALPS | RHONE BASIN | 45.95 | 7.45 | 1881 | 1882 | 2005 | 65 | | | | | н | 100 | PALUE | 398 | EASTERN ALPS | ADDA BASIN | 46.37 | 9.98 | 1885 | 1895 | 2004 | 72 | | | | | н | 44 | PANEYROSSE | 456 | WESTERN ALPS | RHONE BASIN | 46.27 | 7.17 | 1886 | 1887 | 2004 | 85 | | | | | н | 86 | PARADIES | 412 | WESTERN ALPS | RHEIN BASIN | 46.50 | 9.07 | 1873 | 1898 | 2005 | 95 | | | | | Н | 101 | PARADISINO | 397 | EASTERN ALPS | ADDA BASIN | 46.42 | 10.11 | 1955 | 1956 | 2005 | 42 | | | Г | | н | 49 | PIERREDAR | 452 | WESTERN ALPS | RHONE BASIN | 46.32 | 7.18 | 1923 | 1924 | 1995 | 37 | | | | | H | 81 | PIZOL | 417 | WESTERN ALPS | LIMMAT BASIN | 46.97 | 9.40 | 1893 | 1894 | 2005 | 93 | | | T | | Н | 114 | PLATTALVA | 420 | WESTERN ALPS | LIMMAT BASIN | 46.83 | 8.98 | 1969 | 1970 | 2005 | 32 | 1948 | 1989 | | | Н | 88 | PORCHABELLA | 410 | EASTERN ALPS | RHEIN BASIN | 46.63 | 9.88 | 1893 | 1894 | 2005 | 98 | | | | | Н | 48 | PRAPIO | 453 | WESTERN ALPS | RHONE BASIN | 46.32 | 7.20 | 1898 | 1899 | 2005 | 91 | | | T | | Н | 83 | PUNTEGLIAS | 415 | WESTERN ALPS | RHEIN BASIN | 46.79 | 8.95 | 1895 | 1897 | 2005 | 98 | | | \top | | H | 65 | RAETZLI | 434 | WESTERN ALPS | AARE BASIN | 46.38 | 7.52 | 1925 | 1928 | 2001 | 64 | | | † | | CH C | 1 | RHONE | 473 | WESTERN ALPS | RHONE BASIN | 46.62 | 8.40 | 1879 | 1880 | 2005 | 124 | 1980 | 1983 | + | | Н | 17 | RIED | 387 | WESTERN ALPS | RHONE BASIN | 46.13 | 7.85 | 1895 | 1896 | 2005 | 53 | | 1000 | + | | Н | 92 | ROSEG | 406 | EASTERN ALPS | INN BASIN | 46.38 | 9.84 | 1855 | 1881 | 2005 | 99 | | | + | | Н | 56 | ROSENLAUI | 445 | WESTERN ALPS | AARE BASIN | 46.65 | 8.15 | 1880 | 1882 | 1996 | 61 | | | + | | Н | 105 | ROSSBODEN | 462 | WESTERN ALPS | TESSIN BASIN | 46.18 | 8.01 | 1891 | 1892 | 2002 | 109 | | | + | | Н | 69 | ROTFIRN NORD | 430 | WESTERN ALPS | REUSS BASIN | 46.66 | 8.42 | 1956 | 1957 | 2005 | 47 | | | + | | H | 42 | SALEINA | 458 | WESTERN ALPS | RHONE BASIN | 45.98 | 7.07 | 1878 | 1880 | 2005 | 112 | | | + | | CH | 67 | SANKT ANNA | 432 | WESTERN ALPS | REUSS BASIN | 46.60 | 8.60 | 1867 | 1882 | 2004 | 72 | | | + | | CH | 91 | SARDONA | 407 | WESTERN ALPS | RHEIN BASIN | 46.92 | 9.27 | 1895 | 1897 | 2005 | 92 | | | + | | CH | 115 | SCALETTA | 1680 | ALPS | KITCHY BASHY | 46.70 | 9.95 | 1998 | 1999 | 2005 | 6 | | | + | | CH | 62 | SCHWARZ | 438 | WESTERN ALPS | AARE BASIN | 46.42 | 7.67 | 1924 | 1925 | 2005 | 77 | | | + | | CH | 10 | SCHWARZBERG | 395 | WESTERN ALPS | RHONE BASIN | 46.02 | 7.93 | 1880 | 1909 | 2005 | 75 | | | + | | CH | 97 | SESVENNA | 401 | EASTERN ALPS | INN BASIN | 46.71 | 10.41 | 1956 | 1957 | 2003 | 45 | | | + | | CH | 47 | SEX ROUGE | 454 | WESTERN ALPS | RHONE BASIN | 46.33 | 7.21 | 1898 | 1899 | 2004 | 89 | | | + | | CH | | | | | | | | | | | | 1000 | 2005 | + | | CH | 90
53 | SILVRETTA
STEIN | 408 | EASTERN ALPS WESTERN ALPS | RHEIN BASIN
AARE BASIN | 46.85
46.70 | 10.08
8.43 | 1956
1893 | 1957
1894 | 2005 | 109 | 1960 | 2005 | + | | CH | 54 | STEINLIMMI | 447 | WESTERN ALPS | AARE BASIN | 46.70 | 8.40 | 1961 | 1962 | 2005 | 43 | | | + | | $\overline{}$ | | | _ | | | | | | | | | | | + | | CH | 79 | SULZ
SURETTA | 419 | WESTERN ALPS EASTERN ALPS | RHEIN BASIN | 46.88
46.52 | 9.05 | 1912 | 1913 | 2005 | 70
67 | | | + | | CH | 87 | TAELLIBODEN | 411
362 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.99 | 1930
1922 | 1931
1923 | 1996 | 59 | | | + | | _ | 8 | - | | | | | | | | | | | | + | | CH | 96 | TIATSCHA | 402 | EASTERN ALPS | INN BASIN | 46.83 | 10.09 | 1850 | 1894 | 2003 | 69 | | | - | | CH | 66 | TIEFEN | 433 | WESTERN ALPS | REUSS BASIN | 46.62 | 8.43 | 1922 | 1923 | 2005 | 76 | | | \vdash | | H | 43 | TRIENT | 457 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.03 | 1879 | 1880 | 2005 | 125 | | | H | | CH | 55 | TRIFT (GADMEN) | 446 | WESTERN ALPS | AARE BASIN | 46.67 | 8.37 | 1891 | 1892 | 2005 | 41 | | | | | CH | 33 | TSANFLEURON | 371 | WESTERN ALPS | RHONE BASIN | 46.32 | 7.23 | 1884 | 1885 | 2005 | 110 | | | H | | H | 93 | TSCHIERVA | 405 | EASTERN ALPS | INN BASIN | 46.40 | 9.88 | 1934 | 1943 | 2005 | 59 | | | H | | CH . | 60 | TSCHINGEL | 441 | WESTERN ALPS | AARE BASIN | 46.50 | 7.85 | 1893 | 1894 | 2005 | 56 | | | - | | H | 40 | TSEUDET | 364 | WESTERN ALPS | RHONE BASIN | 45.90 | 7.25 | 1890 | 1891 | 2005 | 49 | | | - | | CH . | 28 | TSIDJIORE NOUVE | 376 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.45 | 1880 | 1882 | 2005 | 113 | | | H | | CH . | 19 | TURTMANN (WEST) | 385 | WESTERN ALPS | RHONE BASIN | 46.13 | 7.68 | 1885 | 1886 | 2005 | 113 | | | H | | CH | 58 | UNT.GRINDELWALD | 443 | WESTERN ALPS | AARE BASIN | 46.58 | 8.09 | 1879 | 1880 | 2001 | 117 | | | - | | CH | 51 | UNTERAAR | 450 | WESTERN ALPS | AARE BASIN | 46.57 | 8.22 | 1876 | 1880 | 2001 | 111 | | | - | | CH | 118 | VAL TORTA | 466 | WESTERN ALPS | TESSIN BASIN | 46.47 | 8.53 | 1970 | 1971 | 2005 | 31 | | | H | | H | 117 | VALLEGGIA | 467 | WESTERN ALPS | TESSIN BASIN | 46.47 | 8.51 | 1971 | 1973 | 2005 | 29 | | | H | | H | 39 | VALSOREY | 365 | WESTERN ALPS | RHONE BASIN | 45.90 | 7.27 | 1889 | 1890 | 2005 | 107 | | | H | | CH CH | 89 | VERSTANKLA | 409 | EASTERN ALPS | RHEIN BASIN | 46.84 | 10.07 | 1926 | 1927 | 2005 | 69 | | | H | | _ | 85 | VORAB
WALLENBUR | 413 | WESTERN ALPS | RHEIN BASIN | 46.88 | 9.17 | 1882 | 1886 | 2005 | 81 | | | - | | H | 71 | - | 428 | WESTERN ALPS | REUSS BASIN | 46.71 | 8.47 | 1893 | 1894 | 2005 | 99 | | | - | | H | 22 | ZINAL | 382 | WESTERN ALPS | RHONE BASIN | 46.07 | 7.63 | 1891 | 1892 | 2005 | 111 | | | - | | H | 15 | ZMUTT | 390 | WESTERN ALPS | RHONE BASIN | 46.00 | 7.63 | 1892 | 1893 | 1997 | 61 | | | - | | CL . | 56 | AMALIA | 1653 | PATAGONIA | S.PAT.ICEFIELD | -50.95 | -73.75 | 1945 | 1975 | 1996 | 3 | | | - | | CL. | 19 | ARCO | 1028 | PATAGONIA | N.PAT.ICEFIELD | -47.28 | -73.28 | 1945 | 1975 | 1990 | 3 | | | - | | CL . | 55 | ASIA | 1652 | PATAGONIA | S.PAT.ICEFIELD | -50.82 | -73.73 | 1945 | 1984 | 1986 | 2 | | | H | | CL. | 60 | BALMACEDA | 1657 | PATAGONIA | S.PAT.ICEFIELD | -51.38 | -73.30 | 1945 | 1984 | 1986 | 2 | | | L | | CL | 7 | BENITO | 1040 | PATAGONIA | N.PAT.ICEFIELD | -47.03 | -73.90 | 1945 | 1975 | 1990 | 3 | | | L | | CL | 37 | BERNARDO | 1634 | PATAGONIA | S.PAT.ICEFIELD | -48.62 | -73.93 | 1945 | 1976 | 1993 | 4 | | | | | _ | 74 | BLANCO CHICO | 2011 | LAKE DISTRICT | | -41.15 | -71.92 | 1961 | 1981 | 1997 | 3 | | | | | CL. | 22 | BRUEGGEN | 1014 | PATAGONIA | S.PAT.ICEFIELD | -49.17 | -74.00 | 1945 | 1976 | 1986 | 2 | | | | | CL
CL | 32 | | | | | | | 1045 | 1075 | | | | | 1 | | | 21 | CACHET | 1026 | PATAGONIA | N.PAT.ICEFIELD | -47.10 | -73.20 | 1945 | 1975 | 1990 | 3 | | | \perp | | L | | CACHET | 1026
1650 | PATAGONIA
PATAGONIA | N.PAT.ICEFIELD
S.PAT.ICEFIELD | -47.10
-50.68 | -73.20
-73.35 | 1945 | 1975 | 1990 | 2 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FiretSV | FV LastSY | FV No∩hs | MR FiretRY | MR I actSV | MR No∩hs | |----------|--------------|----------------------------|--------------|-----------------------------|----------------------------------|------------------|------------------|--------------|--------------|--------------|----------|------------|-------------|-------------| | CL | 59 | CHICO | 2015 | PATAGONIA | SI ECITIC EDCATION | -49.00 | -73.07 | 1945 | 1975 | 1996 | 3 | MDTHStKI | INID Ed3t31 | INID INCOUS | | CL | 71 | CIPRESES | 2008 | CENTRAL ANDES | | -34.55 | -70.37 | 1860 | 1888 | 1997 | 4 | | | | | CL | 20 | COLONIA | 1027 | PATAGONIA | N.PAT.ICEFIELD | -47.25 | -73.23 | 1945 | 1975 | 1990 | 3 | | | | | CL | 63 | DICKSON | 1660 | PATAGONIA | S.PAT.ICEFIELD | -50.78 | -73.15 | 1901 | 1945 | 1998 | 5 | | | | | CL | 0001B | ECHAURREN NORTE | 1344 | CENTRAL ANDES | | -33.58 | -70.13 | | | | | 1976 | 2005 | 30 | | CL | 49
28 | EUROPA
EXPLORADORES | 1646 | PATAGONIA
PATAGONIA | S.PAT.ICEFIELD N.PAT.ICEFIELD | -50.30
-46.50 | -73.87
-73.17 | 1945
1945 | 1981
1975 | 1986
1990 | 3 | | | | | CL | 26 | FIERO | 1011 | PATAGONIA | N.PAT.ICEFIELD | -46.70 | -73.17 | 1945 | 1975 | 1990 | 3 | | | | | CL | 68 | G30 | 2005 | CENTRAL ANDES | THE ATTRICE I LEED | -33.13 | -70.13 | 1955 | 1997 | 1997 | 1 | | | | | CL | 69 | G32 | 2006 | CENTRAL ANDES | | -33.13 | -70.12 | 1955 | 1997 | 1997 | 1 | | | | | CL | 1016 | GALERIA | 2031 | | | -52.79 | -73.01 | 1984 | 1986 | 1998 | 2 | | | | | CL | 1009 | GCN09 | 2024 | | | -52.75 | -73.11 | 1984 | 1986 | 1998 | 2 | | | | | CL | 1013 | GCN13 | 2028 | | | -52.76 | -73.03 | 1984 | 1986 | 1998 | 2 | | | | | CL | 1021 | GCN22 | 2036 | | | -52.83 | -73.01 | 1942 | 1984 | 1998 | 3 | | | | | CL | 1036
1037 | GCN37
GCN38 | 2051 | | | -52.89
-52.87 | -73.09
-73.13 | 1984
1984 | 1986
1986 | 1998
1998 | 2 | | | | | CL | 1037 | GCN40 | 2052 | | | -52.84 | -73.13 | 1942 | 1986 | 1998 | 2 | | | | | CL | 1040 | GCN41 | 2055 | | | -52.82 | -73.18 | 1942 | 1986 | 1998 | 2 | | | | | CL | 1041 | GCN42 | 2056 | | | -52.81 | -73.14 | 1942 | 1986 | 1998 | 2 | | | | | CL | 40 | GREVE | 1637 | PATAGONIA | S.PAT.ICEFIELD | -48.97 | -73.92 | 1945 | 1976 | 1987 | 5 | | | | | CL | 62 | GREY | 1659 |
PATAGONIA | S.PAT.ICEFIELD | -51.02 | -73.20 | 1945 | 1967 | 1995 | 4 | | | | | CL | 0001A | GROSSE | 1044 | PATAGONIA | N.PAT.ICEFIELD | -46.45 | -73.30 | 1945 | 1975 | 1990 | 3 | | | | | CL | 0004A | GUALAS S TONGUE | 1019 | PATAGONIA | N.PAT.ICEFIELD | -46.55 | -73.67 | 1945 | 1975 | 1990 | 3 | | | | | CL | 0004B
8 | GUALAS S-TONGUE HPN 1 | 1020 | PATAGONIA
PATAGONIA | N.PAT.ICEFIELD N.PAT.ICEFIELD | -46.55
-47.18 | -73.67
-73.87 | 1945
1945 | 1975
1975 | 1990
1990 | 3 | | | | | CL | 9 | HPN 2 | 1039 | PATAGONIA | N.PAT.ICEFIELD | -47.18 | -73.90 | 1945 | 1975 | 1990 | 3 | | | | | CL | 10 | HPN 3 | 1037 | PATAGONIA | N.PAT.ICEFIELD | -47.32 | -73.92 | 1945 | 1975 | 1990 | 3 | | | | | CL | 43 | HPS12 | 1640 | PATAGONIA | S.PAT.ICEFIELD | -49.68 | -73.75 | 1981 | 1984 | 1986 | 2 | | | | | CL | 45 | HPS13 | 1642 | PATAGONIA | S.PAT.ICEFIELD | -49.72 | -73.67 | 1945 | 1984 | 1986 | 2 | | | | | CL | 46 | HPS15 | 1643 | PATAGONIA | S.PAT.ICEFIELD | -49.80 | -73.70 | 1945 | 1984 | 1986 | 2 | | | | | CL | 47 | HPS19 | 1644 | PATAGONIA | S.PAT.ICEFIELD | -50.00 | -73.92 | 1981 | 1986 | 1986 | 1 | | | | | CL | 51 | HPS28 | 1648 | PATAGONIA | S.PAT.ICEFIELD | -50.42 | -73.58 | 1945 | 1984 | 1986 | 2 | | | | | CL | 52
50 | HPS29
HPS31 | 1649
1647 | PATAGONIA
PATAGONIA | S.PAT.ICEFIELD
S.PAT.ICEFIELD | -50.47
-50.60 | -73.60
-73.55 | 1945
1945 | 1984
1970 | 1986
1984 | 2 | | | | | CL | 54 | HPS34 | 1651 | PATAGONIA | S.PAT.ICEFIELD | -50.72 | -73.53 | 1945 | 1984 | 1986 | 2 | | | | | CL | 57 | HPS38 | 1654 | PATAGONIA | S.PAT.ICEFIELD | -51.05 | -73.75 | 1945 | 1984 | 1986 | 2 | | | | | CL | 58 | HPS41 | 1655 | PATAGONIA | S.PAT.ICEFIELD | -51.30 | -73.57 | 1945 | 1984 | 1986 | 2 | | | | | CL | 41 | HPS8 | 1638 | PATAGONIA | S.PAT.ICEFIELD | -49.03 | -73.78 | 1945 | 1976 | 1986 | 4 | | | | | CL | 42 | HPS9 | 1639 | PATAGONIA | S.PAT.ICEFIELD | -49.05 | -73.80 | 1976 | 1979 | 1986 | 3 | | | | | CL | 30 | JORGE MONTT | 1016 | PATAGONIA | S.PAT.ICEFIELD | -48.33 | -73.50 | 1945 | 1976 | 1986 | 2 | | | | | CL | 64
65 | JUNCAL NORTE JUNCAL SUR | 2001 | CENTRAL ANDES CENTRAL ANDES | | -33.03
-33.08 | -70.10
-70.10 | 1955
1955 | 1997
1997 | 2000
1997 | 2 | | | | | CL | 1019 | LENGUA | 2002 | CENTRAL ANDES | | -52.81 | -70.10 | 1933 | 1984 | 1997 | 3 | | | | | CL | 25 | LEONES | 1022 | PATAGONIA | N.PAT.ICEFIELD | -46.77 | -73.22 | 1945 | 1975 | 1990 | 3 | | | | | CL | 23 | NEF | 1024 | PATAGONIA | N.PAT.ICEFIELD | -47.10 | -73.18 | 1945 | 1975 | 1990 | 3 | | | | | CL | 39 | OCCIDENTAL | 1636 | PATAGONIA | S.PAT.ICEFIELD | -48.85 | -74.23 | 1945 | 1976 | 1987 | 3 | | | | | CL | 36 | OFHIDRO | 1633 | PATAGONIA | S.PAT.ICEFIELD | -48.42 | -73.85 | 1945 | 1976 | 1986 | 3 | | | | | CL | 31 | O'HIGGINS | 1015 | PATAGONIA | S.PAT.ICEFIELD | -48.92 | -73.17 | 1945 | 1976 | 1986 | 2 | | | | | CL | 67 | OLIVARES BETA | 2004 | CENTRAL ANDES | | -33.13 | -70.18 | 1955 | 1997 | 1997 | 1 | | | | | CL | 66
17 | OLIVARES GAMA PARED NORTE | 2003
1030 | CENTRAL ANDES PATAGONIA | N.PAT.ICEFIELD | -33.13
-47.47 | -70.17
-73.25 | 1955
1945 | 1997
1975 | 1997
1990 | 3 | | | | | CL | 16 | PARED SUR | 1030 | PATAGONIA | N.PAT.ICEFIELD | -47.47 | -73.23 | 1945 | 1975 | 1990 | 3 | | | | | CL | 48 | PENGUIN | 1645 | PATAGONIA | S.PAT.ICEFIELD | -50.08 | -73.92 | 1981 | 1986 | 1986 | 1 | | | | | CL | 61 | PINGO | 1658 | PATAGONIA | S.PAT.ICEFIELD | -51.03 | -73.35 | 1945 | 1984 | 1986 | 2 | | | | | CL | 44 | PIO XI | 1641 | PATAGONIA | S.PAT.ICEFIELD | -49.22 | -74.00 | 1830 | 1925 | 2000 | 15 | | | | | CL | 15 | PISCIS | 1032 | PATAGONIA | N.PAT.ICEFIELD | -47.45 | -73.42 | 1945 | 1975 | 1990 | 3 | | | | | CL | 0003A | REICHER NE | 1018 | PATAGONIA | N.PAT.ICEFIELD | -46.48 | -73.58 | 1945 | 1975 | 1990 | 3 | | | | | CL | 0003B | REICHER SW | 1017 | PATAGONIA CENTRAL ANDES | N.PAT.ICEFIELD | -46.48 | -73.58 | 1945 | 1975 | 1990 | 3 | | | | | CL | 70 | RISOPATRON
SAN QUINTIN | 2007
1041 | CENTRAL ANDES PATAGONIA | N.PAT.ICEFIELD | -33.13
-46.87 | -70.08
-74.08 | 1955
1945 | 1997
1975 | 1997
1990 | 1 | | | | | CL | 5 | SAN QUINTIN
SAN RAFAEL | 1041 | PATAGONIA | N.PAT.ICEFIELD N.PAT.ICEFIELD | -46.68 | -74.08 | 1945 | 1975 | 1990 | 3 | | | | | CL | 59 | SNOWY | 1656 | PATAGONIA | S.PAT.ICEFIELD | -51.37 | -73.57 | 1945 | 1984 | 1986 | 2 | | | | | CL | 24 | SOLER | 1023 | PATOGONIA | N.PAT.ICEFIELD | -46.90 | -73.18 | 1945 | 1975 | 1990 | 3 | | | | | CL | 11 | STEFFEN | 1036 | PATAGONIA | N.PAT.ICEFIELD | -47.53 | -73.70 | 1945 | 1975 | 1990 | 3 | | | | | CL | 38 | TEMPANO | 1635 | PATAGONIA | S.PAT.ICEFIELD | -48.73 | -74.05 | 1945 | 1976 | 1986 | 3 | | | | | CL | 55 | TRINIDAD | 2014 | PATAGONIA | | -49.42 | -73.75 | 1945 | 1986 | 2000 | 3 | | | | | CL | 29 | TRONQUITOS | 1010 | NORTHERN CHILE | RIO COPIAPO | -28.53 | -69.72 | 1955 | 1984 | 1996 | 2 | | | | | CL | 35 | TYNDALL | 1013
2009 | PATAGONIA CENTRAL ANDES | S.PAT.ICEFIELD | -51.17 | -73.33 | 1945
1955 | 1975
1997 | 1986
1997 | 2 | | | | | CL | 72
2 | UNIVERSIDAD
UNNAMED RC1 | 1043 | PATAGONIA | N.PAT.ICEFIELD | -34.70
-46.47 | -70.33
-73.38 | 1955 | 1997 | 1997 | 2 | | | | | CL | 75 | VERDE | 2012 | LAKE DISTRICT | Na / Career IEED | -41.20 | -71.83 | 1961 | 1981 | 1997 | 3 | | | | | CN | 36 | COLLIERY | 859 | KUNLUN MT. | GOLMUD RIVER | 35.67 | 94.18 | 1969 | 1989 | 1989 | 1 | | | | | CN | 28 | DAGONGBA | 841 | HENGDUAN SHAN | CHANGJIANG | 29.58 | 101.87 | 1981 | 1984 | 1990 | 2 | | | | | CN | 34 | GOZHA | 861 | KUNLUN MT. | GOZHA LAKE | 35.27 | 81.08 | 1970 | 1987 | 1987 | 1 | | | | | CN | 35 | GULIYA | 860 | KUNLUN MT. | GOZHA LAKE | 35.28 | 81.48 | 1970 | 1990 | 1990 | 1 | | | | | CN | 31 | HAILUOGOU | 849 | HENGDUAN SHAN | CHANGJIANG | 29.58 | 101.93 | 1930 | 1966 | 1990 | 5 | | | | | CN | 23 | HALONG GL. | 846 | ANYEMAGEN SHAN | HUANGHE
MUZHAERT RASIN | 36.75 | 99.50 | 1966 | 1981 | 1981 | 1 | | | | | CN
CN | 14
15 | KALAGEYULE WUK.
KEGIKER | 866
867 | TIAN SHAN
TIAN SHAN | MUZHAERT BASIN AKSU BASIN | 42.28
41.83 | 80.37
80.15 | 1964
1973 | 1978
1976 | 1978
1976 | 1 | | | | | CN | 4 | LAOHUGOU | 855 | QILIAN SHAN | SHULEHE BASIN | 39.43 | 96.55 | 1973 | 1976 | 1976 | 2 | 1976 | 1976 | 1 | | CN | 25 | LAPATE NO.48 | 844 | TIAN SHAN | KUYTUN HE | 43.72 | 84.48 | 1964 | 1976 | 1981 | 1 | 1370 | 1370 | · ' | | CN | 27 | LAPATE NO.51 | 842 | TIAN SHAN | KUYTUN HE | 43.70 | 84.40 | 1964 | 1981 | 2005 | 7 | | | | | | 26 | LAPATE NO.53 | 843 | TIAN SHAN | KUYTUN HE | 43.72 | 84.40 | 1964 | 1981 | 1981 | 1 | | | | | CN | 20 | | | | | | | | | | | | | | | CN
CN | 13 | MUZHAERT
NAINUOGERU | 865
847 | TIAN SHAN
HENGDUAN SHAN | MUZHAERT BASIN
LANCANG JIANG | 42.30
28.45 | 80.02
98.72 | 1906
1932 | 1959
1959 | 1978
1982 | 2 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | | | FV LastSY | | MB FirstRY | MB LastSY | MB NoObs | |----------|----------|--|--------------|------------------------------------|---|----------------|------------------|--------------|--------------|--------------|----|------------|-----------|----------| | CN | 19 | QIANGYONG | 871 | HIMALAYA | YARLUNGZANGBU R | 28.85 | 90.23 | 1975 | 1979 | 1980 | 2 | | | | | CN | 17 | QIERGANBULAK | 869 | EASTERN PAMIR | MT.MUZTAGATA | 38.23 | 75.10 | 1973 | 1979 | 1979 | 1 | | | | | CN | 3 | QIYI | 856 | QILIAN SHAN | BEIDAHE BASIN | 39.23 | 97.90 | 1958 | 1975 | 1987 | 7 | 1976 | 1985 | 4 | | CN | 11 | QUNTAILAN | 863 | TIAN SHAN | TAILAN BASIN | 41.97 | 80.12 | 1962 | 1973 | 1973 | 1 | | | | | CN
CN | 18
16 | RONGBU
SAYIGAPEIR | 870
868 | HIMALAYA
TIAN SHAN | MT.QUMOLANGMA TAILAN BASIN | 28.07
41.87 | 86.95
80.20 | 1921
1942 | 1966
1976 | 1980
1976 | 2 | | | | | CN | 1 | SHUIGUANHE NO.4 | 857 | QILIAN SHAN | SHIYANGHE BASIN | 37.55 | 101.75 | 1976 | 1976 | 1984 | 4 | 1976 | 1977 | 2 | | CN | 8 | SIGONHE NO.4 | 838 | TIAN SHAN | MT. BOGDA | 43.83 | 88.33 | 1956 | 1972 | 1972 | 1 | 1970 | 1977 | | | CN | 9 | SIGONHE NO.5 | 862 | TIAN SHAN | MT. BOGDA | 43.82 | 88.32 | 1959 | 1961 | 1961 | 1 | | | | | CN | 6 | TUERGANGOU | 854 | TIAN SHAN | YIWU HE | 43.10 | 94.35 | 1960 | 1965 | 1984 | 4 | | | | | CN | 12 | TUGEBIELIQI | 864 | TIAN SHAN | MUZHAERT BASIN | 42.17 | 80.33 | 1959 | 1964 | 1976 | 2 | | | | | CN | 1 | URUMQIHE E-BR. | 1511 | TIAN SHAN | URUMQIRIVER | 43.08 | 86.82 | 1995 | 1996 | 2005 | 10 | 1988 | 2005 | 18 | | CN | 10 | URUMQIHE S.NO.1 | 853 | TIAN SHAN | URUMQI RIVER | 43.08 | 86.82 | 1962 | 1973 | 1995 | 17 | 1959 | 2005 | 47 | | CN | 2 | URUMOIHE W-BR. | 1512 | TIAN SHAN | URUMQIRIVER | 43.08 | 86.82 | 1995 | 1996 | 2005 | 10 | 1988 | 2005 | 18 | | CN | 24 | WEIGELE DANGXI. | 845 | ANYEMAGEN SHAN | HUANGHE | 36.83 | 99.45 | 1966 | 1981 | 1981 | 1 | 1300 | 2003 | | | CN | 38 | XIAO DONGKZMADI | 1510 | TIBETAN PLATEAU | TANGGULA MTS. | 33.17 | 92.13 | | | | | 1989 | 1993 | 5 | | CN | 29 | XIAOGONGBA | 840 | GONGGA SHAN | CHANGJIANG | 29.60 | 101.85 | 1981 | 1984 | 1990 | 2 | | | | | CN | 37 | XIDATAN | 858 | KUNLUN MT. | GOLMUD RIVER | 35.67 | 94.27 | 1969 | 1989 | 1989 | 1 | | | | | CN | 2 | YANGLONGHE NO.5 | 837 | QILIAN SHAN | BEIDAHE BASIN | 39.23 | 98.57 | 1956 | 1977 | 1977 | 1 | 1977 | 1979 | 3 | | CN | 30 | YANZIGOU | 839 | HENGDUAN SHAN | CHANGJIANG | 29.63 | 101.88 | 1930 | 1966 | 1990 | 3 | | | | | CN | 22 | YIEHELONG GL. | 850 | ANYEMAGEN SHAN | HUANGHE | 36.73 | 99.55 | 1966 | 1981 | 1981 | 1 | | | | | CN | 32 | YULONG | 848 | HENGDUAN SHAN | CHANGJIANG | 27.12 | 100.20 | 1930 | 1982 | 1982 | 1 | | | | | со | 13 | ALFOMBRALES | 2692 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.87 | -75.33 | 1987 | 2000 | 2000 | 1 | | | | | со | 0013B | ALFOMBRALES E | 2693 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.87 | -75.33 | 1945 | 1959 | 1987 | 4 | | | | | со
 0005B | AZUFRADO E | 2696 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.90 | -75.32 | 1945 | 1959 | 1987 | 4 | | | | | со | 0005A | AZUFRADO W | 2697 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.90 | -75.32 | 1945 | 1959 | 1987 | 4 | | | | | со | 32 | CENTRAL | 2713 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.47 | -75.22 | 1987 | 2000 | 2000 | 1 | | | | | СО | | CERRO CON-CAVO (7) | 2742 | CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30 | 1986 | 1991 | 2004 | 4 | | | | | СО | | CERRO CON-CAVO (8) | 2743 | CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30 | 1986 | 1991 | 2004 | 4 | | | | | СО | | CERRO TOTI (B) | 2744 | CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30 | 1997 | 1998 | 1998 | 1 | | | | | со | | CERRO TOTI (C) | 2745 | CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30 | 1997 | 1998 | 1998 | 1 | | | | | CO | | DESA S | 2683 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -76.05 | 1961 | 1989 | 1995 | 2 | | | | | CO | | DESA SE | 2684 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -76.05 | 1961 | 1989 | 1995 | 2 | | | | | CO | | DESA WSW | 2685 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -76.05 | 1961 | 1989 | 1995 | 2 | | | | | CO | | EL MAYOR | 2686 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -76.05 | 1961 | 1965 | 1995 | 4 | | | | | CO | | EL OSO | 2687 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -76.05 | 1961 | 1965 | 2000 | 4 | | | | | CO | | EL VENADO | 2688 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -76.05 | 1961 | 1970 | 1995 | 2 | | | | | CO | 3 | GUALI | 2700 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.90 | -75.33 | 1987 | 2000 | 2000 | 1 | | | | | CO | | HOJALARGA 1 | 2758 | CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30 | 1988 | 1991 | 1997 | 2 | | | | | CO | 7 | LA CABANA | 2701 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.90 | -75.30 | 1959 | 1975 | 1987 | 3 | | | | | CO | 33 | LA CONEJERA | 2721 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.48 | -75.22 | 1987 | 2000 | 2000 | 1 | | | | | CO | 4 | LA LISA | 2702 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.92 | -75.32 | 1987 | 2000 | 2000 | 1 | | | | | CO | 6 | LA PLAZUELA | 2705 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.90 | -75.30 | 1945 | 1959 | 1987 | 3 | | | | | СО | 26 | LAGUNA AZUL | 2723 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.47 | -75.37 | 1987 | 2000 | 2000 | 1 | | | | | CO | 8 | LAGUNILLAS | 2706 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.88 | -75.30 | 1945 | 1959 | 1987 | 4 | | | | | СО | | LENGUA-SI 1 | 2727 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.81 | -75.37 | 1988 | 1989 | 1993 | 4 | | | | | CO | | LENGUA-SI 2 | 2728 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1988 | 1989 | 2003 | 7 | | | | | CO | | LENGUA-SI 4CEN | 2729 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1990 | 1991 | 2001 | 5 | | | | | CO | | LENGUA-SI 4DER | 2730 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1989 | 1989 | 2003 | 7 | | | | | CO | | LENGUA-SI 4IZQ | 2731 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.81 | -75.38 | 1991 | 1992 | 2004 | 9 | | | | | CO | | LENGUA-SI 5 | 2732 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1989 | 1990 | 1993 | 4 | | | | | СО | | LENGUA-SI 6 | 2733 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1989 | 1990 | 1996 | 5 | | | | | CO | | LENGUA-SI 7 | 2734 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1989 | 1990 | 1992 | 3 | | | | | СО | | LENGUA-SI 8 | 2735 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1989 | 1990 | 2003 | 7 | | | | | CO | | LENGUA-SI 8DER | 2736 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 1988 | 1990 | 1993 | 4 | | | | | CO | | LENGUA-SI N | 2737 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.37 | 2001 | 2002 | 2004 | 3 | | | | | CO | | LENGUA-SI PNORTE | 2738 | CORDILL-CENTRAL | VOLCAN NEVADO DEL SANTA ISABEL | 4.82 | -75.34 | 2001 | 2003 | 2004 | 2 | | | | | CO | 9 | LEONERA ALTA | 2707 | CORDILL-CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.88 | -75.30 | 1945 | 1959 | 1987 | 4 | | | | | CO | 2 | MOLINOS | 2708 | CORDILL CENTRAL | VOLCAN NEVADO DEL RUIZ | 4.90 | -75.33 | 1987 | 2000 | 2000 | 10 | | | | | CO CO | 14 | NEREIDAS | 2709
2767 | CORDILI-CENTRAL CORDILI-ORIENTAL | VOLCAN NEVADO DEL RUIZ | 4.88 | -75.33 | 1958
1986 | 1986
1988 | 2000 | 10 | | | | | | | PA3 | - | CORDILL-ORIENTAL CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30
-72.30 | | | | 5 | | | | | CO | | PASO RELLAVISTA (A) | 2768 | | SIERRA NEVADA DE EL COCUY SIERRA NEVADA DE EL COCUY | 6.45 | -72.30
-72.30 | 1991 | 1997 | 2004 | 2 | | | | | CO | | PASO BELLAVISTA (A) PULPITO DEL DIABLO | 2769 | CORDILL-ORIENTAL CORDILL-ORIENTAL | SIERRA NEVADA DE EL COCUY | 6.45 | -72.30 | 1997 | 1998 | 2004 | 5 | | | | | CO | | SECTOR NORTE | 2690 | CORDILL-ORIENTAL CORDILL-CENTRAL | VOLCAN NEVADO DEL HUILA | 2.92 | -72.30 | 1986 | 1988 | 1995 | 2 | | | | | CO | 12 | TRIDENTE | 2711 | CORDILL-CENTRAL | VOLCAN NEVADO DEL HUIZ VOLCAN NEVADO DEL RUIZ | 4.88 | -76.03 | 1987 | 2000 | 2000 | 1 | | | | | DE | 3 | HOELLENTAL | 348 | EASTERN ALPS | BAVARIAN ALPS | 47.42 | 10.99 | 1896 | 1897 | 1900 | 4 | | | | | DE | 1 | SCHNEEFERNER N | 346 | EASTERN ALPS | BAVARIAN ALPS | 47.42 | 10.97 | .030 | .031 | .500 | 7 | 1963 | 1968 | 6 | | EC | 1 | ANTIZANA15ALPHA | 1624 | E. CORDILLERA | RIO ANTIZANA B. | -0.47 | -78.15 | 1994 | 1995 | 2005 | 11 | 1995 | 2005 | 11 | | ES | 9010 | ALBA | 967 | PYRENEES SOUTH | ANETO-MALADETA | 42.66 | 0.62 | 1983 | 1990 | 2000 | 2 | | | | | ES | 9030 | ANETO | 943 | PYRENEES SOUTH | ANETO-MALADETA | 42.63 | 0.65 | 1946 | 1957 | 2005 | 6 | | | | | ES | 1030 | BALAITUS SE | 954 | PYRENEES SOUTH | BALAITUS | 42.83 | -0.28 | 1946 | 1957 | 2000 | 4 | | | | | ES | 9040 | BARRANCS | 941 | PYRENEES SOUTH | ANETO-MALADETA | 42.63 | 0.67 | 1946 | 1957 | 2005 | 5 | | | | | ES | 1020 | BRECHA LATOUR | 953 | PYRENEES SOUTH | BALAITUS | 42.83 | -0.28 | 1946 | 1957 | 2000 | 4 | | | | | ES | 3010 | CLOT DE HOUNT | 960 | PYRENEES SOUTH | VINEMAL | 42.78 | -0.15 | 1904 | 1905 | 2005 | 6 | | | | | ES | 9080 | CORONAS | 970 | PYRENEES SOUTH | ANETO-MALADETA | 42.63 | 0.63 | 1946 | 1957 | 2005 | 6 | | | | | ES | 0907A | CREGUENA N | 969 | PYRENEES SOUTH | ANETO-MALADETA | 42.63 | 0.63 | 1946 | 1957 | 2000 | 4 | | | | | ES | 0907B | CREGUENA S | 971 | PYRENEES SOUTH | ANETO-MALADETA | 42.63 | 0.63 | 1946 | 1957 | 2000 | 4 | | | | | ES | 2020 | INFIERNO E | 957 | PYRENEES SOUTH | INFIERNO | 42.78 | -0.25 | 1946 | 1957 | 2005 | 6 | | | | | ES | 0201A | INFIERNO W | 955 | PYRENEES SOUTH | INFIERNO | 42.78 | -0.25 | 1946 | 1957 | 2005 | 5 | | | | | ES | 0201B | INFIERNO WW | 956 | PYRENEES SOUTH | INFIERNO | 42.78 | -0.25 | 1946 | 1957 | 2000 | 4 | | | | | ES | 7020 | LA PAUL | 948 | PYRENEES SOUTH | POSETS | 42.65 | 0.43 | 1957 | 1983 | 2005 | 4 | | | | | ES | 1010 | LAS FRONDELLAS | 952 | PYRENEES SOUTH | BALAITUS | 42.83 | -0.28 | 1985 | 1957 | 2005 | 5 | | | | | ES | 8010 | LITEROLA | 951 | PYRENEES SOUTH | PERDIGUERO | 42.70 | 0.53 | 1985 | 1990 | 1990 | 1 | | | | | ES | 7010 | LLARDANA | 947 | PYRENEES SOUTH | POSETS | 42.65 | 0.43 | 1957 | 1983 | 2005 | 5 | PU | DCEC | NAME | WGMS ID | CENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | D/ FiretDV | FV/FinasSV | D/ LastV | D/N=Obs | MD FiresDV | MDISSEV | MP NeObe | |----------------|--------------|--|--------------------------------------|---|---|----------------------------------|----------------------------------|--------------|----------------------|----------------------|----------|--------------|--------------|----------| | ES | PSFG
9090 | NAME
LLOSAS | 939 | PYRENEES SOUTH | SPECIFIC LOCATION ANETO-MALADETA | LATITUDE
42.63 | 0.65 | FV FirstRY | 1957 | 2000 | FV NOUDS | MB FIRSTRY | MB LastSY | MB NOUDS | | ES | 7040 | LOS GEMELOS | 950 | PYRENEES SOUTH | POSETS | 42.48 | 0.43 | 1957 | 1983 | 2005 | 4 | | | | | ES | 9020 | MALADETA | 942 | PYRENEES SOUTH | ANETO-MALADETA | 42.65 | 0.64 | 1957 | 1983 | 2005 | 8 | 1992 | 2005 | 14 | | ES | 5010 | MARBORECILINDRO | 964 | PYRENEES SOUTH | PERDIDO | 42.68 | 0.02 | 1983 | 1990 | 2005 | 3 | | | | | ES | 0302B | MONFERRAT | 962 | PYRENEES SOUTH | VINEMAL | 42.77 | -0.13 | 1985 | 1990 | 1990 | 1 | | | | | ES | 0502B | PERDIDO INF | 966 | PYRENEES SOUTH | PERDIDO | 42.67 | 0.05 | 1983 | 1990 | 2005 | 4 | | | | | ES | 0502A | PERDIDO SUP | 965 | PYRENEES SOUTH | PERDIDO | 42.67 | 0.05 | 1983 | 1990 | 2005 | 4 | | | | | ES
ES | 7030
2040 | POSETS | 949 | PYRENEES SOUTH PYRENEES SOUTH | POSETS | 42.65
42.83 | -0.23 | 1957
1946 | 1983
1957 | 2005 | 4 5 | | | | | ES | 6010 | PUNTA ZARRA
ROBINERA | 946 | PYRENEES SOUTH | INFIERNO
LA MUNIA | 42.83 | 0.14 | 1946 | 1990 | 1990 | 1 | | | | | ES | 9060 | SALENCAS | 940 | PYRENEES SOUTH | ANETO-MALADETA | 42.62 | 0.68 | 1946 | 1957 | 2000 | 4 | | | | | ES | 5030 | SOUM RAMOND SE | 944 | PYRENEES SOUTH | PERDIDO | 42.67 | 0.05 | 1985 | 1990 | 1990 | 1 | | | | | ES | 5040 | SOUM RAMOND SW | 945 | PYRENEES SOUTH | PERDIDO | 42.67 | 0.03 | 1985 | 1990 | 1990 | 1 | | | | | ES | 4010 | TAILLON | 963 | PYRENEES SOUTH | TAILLON | 42.70 | -0.05 | 1893 | 1906 | 1990 | 4 | | | | | ES | 0302A | TAPOU | 961 | PYRENEES SOUTH | VINEMAL | 42.77 | -0.13 | 1983 | 1990 | 2000 | 2 | | | | | ES | 9050 | TEMPESTADES | 968 | PYRENEES SOUTH | ANETO-MALADETA | 42.63 | 0.68 | 1946 | 1957 | 2005 | 6 | | | | | FR | 2 | ARGENTIERE | 354 | WESTERN ALPS | MONT BLANC AREA | 45.95 | 6.98 | 1866 | 1883 | 2005 | 79 | 1976 | 2005 | 10 | | FR | 32 | BARD | 2324 | | | 45.18 | 6.93 | 1927 | 1928 | 1966 | 3 | | | | | FR | 6 | BIONNASSAY
| 1313 | WESTERN ALPS | MONT BLANC AREA | 45.85 | 6.81 | 1904 | 1905 | 1973 | 36 | | | | | FR | 31 | BLANC | 351 | WESTERN ALPS | EGRINS AREA | 44.94 | 6.39 | 1895 | 1899 | 2005 | 54 | | | | | FR | 4 | BOSSONS | 355 | WESTERN ALPS | MONT BLANC AREA | 45.88 | 6.86 | 1818 | 1874 | 2005 | 84 | 2001 | 2005 | - | | FR | 9 | GEBROULAZ | 352
2326 | WESTERN ALPS | VANOISE AREA | 45.30 | 6.63 | 1907 | 1908 | 2005 | 49
5 | 2001 | 2005 | 5 | | FR
FR | 34 | MER DE GLACE | 353 | WESTERN ALPS | MONT BLANC AREA | 45.24
45.88 | 6.99 | 1959
1825 | 1960
1866 | 1967
2005 | 59 | | | | | FR | 3 | OSSOUE CLACE | 2867 | PYRENEES PYRENEES | CENTRAL PYRENEES | 42.77 | -0.14 | 2000 | 2001 | 2005 | 5 | 2002 | 2005 | 4 | | FR | 15 | SAINT SORLIN | 356 | WESTERN ALPS | GRANDES ROUSSES | 45.17 | 6.15 | 1909 | 1923 | 2005 | 42 | 1957 | 2005 | 49 | | FR | 29 | SARENNES | 357 | WESTERN ALPS | GRANDES ROUSSES | 45.14 | 6.14 | 1905 | 1906 | 1935 | 4 | 1949 | 2005 | 57 | | FR | 5 | TACONNAZ | 1312 | WESTERN ALPS | MONT BLANC AREA | 45.87 | 6.84 | 1921 | 1922 | 1973 | 25 | | | | | FR | 1 | TOUR | 1315 | WESTERN ALPS | MONT BLANC AREA | 45.99 | 6.99 | 1818 | 1878 | 1973 | 44 | | | | | FR | 7 | TRE LA TETE | 1314 | WESTERN ALPS | MONT BLANC AREA | 45.79 | 6.79 | 1730 | 1864 | 1973 | 19 | | | | | GL | 4 | AMITSULOQ ISKA. | 232 | SW GREENLAND | TASERSIAQ | 60.10 | -50.22 | 1981 | 1981 | 1981 | 1 | | | | | GL | 6 | EQ.KANGIGD.SER. | 241 | S GREENLAND | NARSSARSSUAQ A. | 61.33 | -45.80 | 1955 | 1967 | 1980 | 3 | | | | | GL | 5 | NARSSAQ BRAE | 233 | S GREENLAND | NARSSAQ AREA | 60.25 | -45.92 | | | | | 1981 | 1983 | 3 | | GL | 2 | NORDBOGLETSCHER | 234 | S GREENLAND | NARSSARSSUAQ A. | 61.42 | -45.38 | 1942 | 1953 | 1981 | 3 | | | | | GL | 8 | NORDGLETSCHER | 236 | S GREENLAND | NARSSARSSUAQ A. | 65.45 | -45.13 | 1947 | 1953 | 1981 | 7 | 1001 | 1005 | - | | GL
GL | 9 | QAPIARFIUP SER.
VALHALTINDEGL. | 238
240 | SW GREENLAND S GREENLAND | SUKKERTOPPEN
NARSSARSSUAO A. | 65.60
61.43 | -52.13
-45.35 | | | | | 1981 | 1985
1983 | 5 | | GS | - ' | COOK | 2870 | SOUTH GEORGIA | ST ANDREWS BAY | -54.48 | -45.35 | 1882 | 1928 | 2003 | 4 | 1979 | 1963 | 3 | | GS | | HARKER | 2868 | SOUTH GEORGIA | MORAINE FJORD | -54.37 | -36.53 | 1902 | 1914 | 2003 | 8 | | | | | GS | | HEANEY | 2871 | SOUTH GEORGIA | ST ANDREWS BAY | -54.45 | -36.27 | 1928 | 1975 | 2003 | 4 | | | | | GS | | HODGES | 2872 | SOUTH GEORGIA | THATCHER PENINSULA | -54.27 | -36.54 | 1930 | 1955 | 2003 | 4 | | | | | GS | | ROSS | 2869 | SOUTH GEORGIA | ROYAL BAY | -54.56 | -36.18 | 1882 | 1883 | 2003 | 7 | | | | | НМ | 1350 | ALLISON | 2902 | HEARD ISLAND | BIG BEN | -53.08 | 73.40 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 1020 | ANZAC PEAK | 2914 | HEARD ISLAND | | -53.00 | 73.32 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 105 | BAUDISSIN | 2874 | HEARD ISLAND | BIG BEN | -53.04 | 73.44 | 1947 | 1980 | 1980 | 1 | | | | | HM | 111 | BROWN | 2886 | HEARD ISLAND | BIG BEN | -53.08 | 73.64 | 1947 | 1980 | 2004 | 3 | | | | | HM | 1130 | CHALLENGER | 2876 | HEARD ISLAND | BIG BEN | -53.03 | 73.48 | 1947 | 1980 | 1980 | 1 | | | | | HM
HM | | COMPTON | 3324 | HEARD ISLAND | BIG BEN | -53.06 | 73.60 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 112 | COMPTON 1
DOWNES | 2883
3325 | HEARD ISLAND
HEARD ISLAND | BIG BEN
BIG BEN | -53.07
-53.02 | 73.62
73.53 | 1947 | 1980
1980 | 1980
1980 | 1 | | | | | НМ | 1150 | DOWNES 1 | 2879 | HEARD ISLAND | BIG BEN | -53.02 | 73.53 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 1170 | EALEY 1 | 2881 | HEARD ISLAND | BIG BEN | -53.02 | 73.56 | 1947 | 1980 | 1980 | 1 | | | | | НМ | | EALY | 3326 | HEARD ISLAND | BIG BEN | -53.02 | 73.57 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 0113A | JACKA | 2905 | HEARD ISLAND | LAURENS PENINSULA | -53.00 | 73.33 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 1140 | MARY-POWELL | 2878 | HEARD ISLAND | BIG BEN | -53.03 | 73.50 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 1010 | MT DIXON | 2916 | HEARD ISLAND | | -53.00 | 73.30 | 1947 | 1980 | 1980 | - 1 | | | | | НМ | 1040 | MT OLSEN | 2917 | HEARD ISLAND | | -53.02 | 73.35 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 1120 | NARES | 2875 | HEARD ISLAND | BIG BEN | -53.04 | 73.47 | 1947 | 1980 | 1980 | 1 | | | | | НМ | | STEPHENSON | 3327 | HEARD ISLAND | BIG BEN | -53.11 | 73.65 | 1947 | 1980 | 1980 | 1 | | | | | НМ | 110 | STEPHENSON 1 | 2888 | HEARD ISLAND | BIG BEN | -53.11 | 73.69 | 1947 | 1980 | 2004 | 3 | | | | | HM | 106 | VAHSEL | 2903 | HEARD ISLAND | BIG BEN | -53.06 | 73.40 | 1947 | 1980 | 1980 | 1 | | | | | HM
HM | 100 | WINSTON
WINSTON 1 | 3328
2891 | HEARD ISLAND | BIG BEN
BIG BEN | -53.13 | 73.62 | 1947
1947 | 1980
1980 | 1980
1980 | 1 | | | | | ID | 109 | CARSTENSZ | 1051 | IRAN JAYA | DIG DEI | -53.13
-4.10 | 73.63
137.17 | 1947 | 1980 | 1980 | 6 | | | | | ID | 3 | MEREN | 1050 | IRAN JAYA | | -4.08 | 137.17 | 1936 | 1942 | 1990 | 6 | | | | | ID | 1 | NORTHWALL FIRN | 1070 | | | -4.60 | 137.15 | 1942 | 1972 | 1973 | 2 | | | | | IN | | ADI KAILASH | 3051 | UTTARANCHAL | RAMGANGA | 30.33 | 80.64 | 1962 | 2002 | 2002 | 1 | | | | | IN | | BEAS KUND | 3053 | HIMACHAL PRADESH | BEAS | 32.34 | 77.08 | 1963 | 2003 | 2003 | 1 | | | | | IN | | BHAGIRATHI KHARAK | 3050 | UTTARANCHAL | VISHNUGANGA | 30.79 | 79.30 | | 2001 | 2001 | 1 | | | | | IN | 2522 | CHANGMEKHANGPU | 1045 | HIMALAYA | TISTA BASIN | 27.95 | 88.68 | 1980 | 1981 | 1987 | 7 | 1981 | 1986 | 6 | | IN | | CHHOTA SHIGRI | 2921 | WESTERN HIMALAYA | PIR PANJAL RANGE | 32.20 | 77.50 | | | | | 2003 | 2005 | 3 | | IN | | CHIPA | 3048 | UTTARANCHAL | DHAULIGANGA | 30.18 | 80.50 | 1961 | 2001 | 2001 | 1 | | | | | IN | 191 | DUNAGIRI | 1047 | CHAMOLI U.P. | DHAULIGANGA | 30.55 | 79.90 | 1984 | 1986 | 1990 | 5 | 1986 | 1990 | 5 | | IN | | GI.NO.30 | 3052 | HIMACHAL PRADESH | BEAS | 32.26 | 77.34 | 1963 | 2003 | 2003 | 1 | 200 | 200- | _ | | IN | | HAMTAH | 3044 | HIMACHAL PRADESH | CHANDRA | 32.24 | 77.37 | 2000 | 2001 | 2005 | 5 | 2001 | 2005 | 5 | | INI | | JHULANG (KHARSA) | 3046
3054 | UTTARANCHAL
HIMACHAL PRADESH | DHAULIGANGA
BEAS | 30.36
32.21 | 80.40
77.35 | 1912
1963 | 2001 | 2001 | 1 | | | | | IN | | IORDI | | THIMACHAL PRADESH | | 32.21 | 77.35
80.46 | 1963 | 2003 | 2003 | 1 | | | | | IN | | JOBRI
MFOLA | | LITTARANCHAL | DHAIILICANCA | | | | | | | | | | | IN
IN | | MEOLA | 3047 | UTTARANCHAL | DHAULIGANGA | | | _ | | | | | | | | IN
IN
IN | | MEOLA
NIKARCHU | 3047
3049 | UTTARANCHAL | KUTHIYANKTI | 30.29 | 80.65 | 1962 | 2002 | 2002 | 1 | | | | | IN
IN | | MEOLA | 3047 | | | | | _ | | | 1 | | | | | IN
IN
IN | 84 | MEOLA
NIKARCHU
PINDARI | 3047
3049
3045 | UTTARANCHAL
UTTARANCHAL | KUTHIYANKTI
PINDAR | 30.29
30.30 | 80.65
80.01 | 1962 | 2002
2001 | 2002
2001 | 1 | 1982 | 1990 | 9 | | IN IN IN IN | 84 | MEOLA
NIKARCHU
PINDARI
SARA UMGA | 3047
3049
3045
3055 | UTTARANCHAL UTTARANCHAL HIMACHAL PRADESH | KUTHIYANKTI
PINDAR
PARVATI | 30.29
30.30
32.16 | 80.65
80.01
77.55 | 1962
1963 | 2002
2001
2004 | 2002
2001
2004 | 1
1 | 1982
1986 | 1990 | 9 3 | | IN IN IN IN IN | | MEOLA NIKARCHU PINDARI SARA UMGA SHAUNE GARANG | 3047
3049
3045
3055
1048 | UTTARANCHAL UTTARANCHAL HIMACHAL PRADESH KINNAUR H.P. | KUTHIYANKTI PINDAR PARVATI BASPA VALLEY | 30.29
30.30
32.16
31.28 | 80.65
80.01
77.55
78.33 | 1962
1963 | 2002
2001
2004 | 2002
2001
2004 | 1
1 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | | FV FirstSY | | | MB FirstRY | MB LastSY | MB NoObs | |----------|----------------|-------------------------------------|--------------|-------------------------------------|---------------------------------|----------------|------------------|--------------|--------------|--------------|----------|--------------|-----------|----------| | IS | 1527 | BIRNUDALSJOKULL | 3060 | CENTRAL ICELAND | 11-6-12111 | 64.25 | -15.97 | 1935 | 1936 | 1972 | 29 | | | | | IS
IS | 1126A | BLAGNIPUJOKULL
BREIDAMJOK.E.A | 3130
3061 | CENTRAL-ICELAND
SE-ICELAND | Hofsjökull
VATNAJOKULL | 64.72 | -19.13
-16.33 | 1997
1932 | 1998
1935 | 2005
1991 | 56 | | | | | IS | 1126B | BREIDAMJOK.E.B | 3062 | SE ICELAND | VATNAJOKULL | 64.22 | -16.33 | 1936 | 1937 | 2002 | 53 | 1998 | 2005 | 7 | | IS | 1125A | BREIDAMJOK.W.A | 3063 | SE-ICELAND | VATNAJOKULL | 64.17 | -16.47 | 1933 | 1934 | 2005 | 67 | | | | | IS | 1125B | BREIDAMJOK.W.B | 3064 | SE ICELAND | VATNAJOEKULL | 64.17 | -16.47 | 1933 | 1934 | 1984 | 30 | | | | | IS | 1125C | BREIDAMJOK.W.C | 3065 | SE ICELAND | VATNAJOKULL | 64.17 | -16.47 | 1932 | 1933 | 2005 | 72 | | | | | IS | 1427 | BROKARJOKULL | 3066 | | | 64.25 | -16.55 | 1935 | 1936 | 1994 | 45 | | | - | | IS | 2400 | BRUARJOKULL | 3067 | E-ICELAND | VATNAJOKULL | 64.67 | -16.17 | 1963 | 1964 | 1988 | 4 | 1994 | 2005 | 11 | | IS
IS | 2600
2300 | DYNGJUJOKULL
EYJABAKKAJOKULL | 3068
3069 | CENTRAL NORTHERN ICELAND E-ICELAND | VATNAJOKULL | 64.65 | -17.00
-15.58 | 1971 | 1972 | 1985 | 13 | 1994
1994 | 2005 | 11 | | IS | 1627 | EYVINDSTUNGNAK | 3070 | ETCELAND | VATIVAJORULL | 63.00 | -20.00 | 1935 | 1936 | 1972 | 33 | 1334 | 2003 | | | IS | 1021 | FALLJOKULL | 3071 | SE-ICELAND | VATNAJOKULL | 63.98 | -16.75 | 1957 | 1958 | 2005 | 46 | | | | | IS | 1024B | FJALLS.FITJAR | 3072 | SE ICELAND | VATNAJOKULL | 64.03 | -16.52 | 1935 | 1936 | 2003 | 67 | | | | | IS | 1024A | FJALLSJ. BRMFJ | 3073 | SE ICELAND | VATNAJOEKULL | 64.03 | -16.52 | 1933 | 1934 | 2005 | 57 | | | | | IS | 1024C | FJALLSJ.G-SEL | 3074 | SE-ICELAND | VATNAJOEKULL | 64.03 | -16.52 | 1933 | 1934 | 2005 | 69 | | | | | IS | 1930D | FLAAJ E146 | 3075 | | | 64.33 | -15.13 | 1934 | 1935 | 1982 | 39 | | | | | IS | 1930C | FLAAJ E148 | 3076 | | | 64.33 | -15.13 | 1905 | 1931 | 2000 | 46 | | | _ | | IS
IS | 1930B
1930A | FLAAJ E150
FLAAJOKULL | 3077
3078 | | |
64.33
64.33 | -15.13
-15.13 | 1934
1970 | 1935
1971 | 1994 | 44
7 | | | | | IS | 1930A | GEITLANDSJOKULL | 3128 | WEST-ICELAND | Langjökull | 64.67 | -20.53 | 2002 | 2003 | 2001 | 3 | | | | | IS | 112 | GIGJOKULL | 3079 | S-ICELAND | EYJAFJALLAJ. | 63.65 | -19.62 | 1930 | 1934 | 2005 | 38 | | | | | IS | 103 | GLJUFURARJOKULL | 3080 | N-ICELAND | TROELLASKAGI | 65.72 | -18.67 | 1932 | 1933 | 2005 | 43 | | | | | IS | 306 | HAGAFELLSJOK.E | 3081 | CENTRAL-ICELAND | LANGJOKULL | 64.57 | -20.22 | 1890 | 1902 | 2003 | 33 | | | | | IS | 204 | HAGAFELLSJOK.W | 3082 | CENTRAL-ICELAND | LANGJOKULL | 64.57 | -20.40 | 1970 | 1972 | 2003 | 12 | | | | | IS | 117 | HALSJOKULL | 3083 | | | 65.87 | -18.47 | 1990 | 1991 | 1993 | 3 | | | | | IS | 1829B | HEINABERGSJ H | 3084 | | | 64.30 | -15.02 | 1904 | 1930 | 1995 | 39 | | | | | IS | 1829A | HEINABERGSJOEKU
HEINABERGSJOKULL | 3085 | SE ICELAND | Vatnaiäkull | 64.30 | -15.02 | 1904 | 1930 | 1995 | 41 | | | | | IS
IS | 2132 | HEINABERGSJOKULL
HOFFELLSJ.E | 3135
3086 | SE ICELAND
SE-ICELAND | Vatnajökull
VATNAJOEKULL | 64.29 | -15.67
-15.57 | 1967
1930 | 1990
1932 | 2004
1990 | 13
47 | | | | | IS | 2031 | HOFFELLSJ.W | 3086 | SE-ICELAND
SE-ICELAND | VATNAJOEKULL | 64.48 | -15.57 | 1930 | 1932 | 1990 | 47 | | | | | IS | 0510B | HOFSJOKULL E | 3088 | CENTRAL ICELAND | HOFSJOKULL | 64.80 | -18.58 | 1303 | 1331 | 1330 | | 1989 | 2005 | 17 | | IS | 0510A | HOFSJOKULL N | 3089 | CENTRAL ICELAND | HOFSJOKULL | 64.95 | -18.92 | 1983 | 1984 | 1990 | 6 | 1988 | 2005 | 18 | | IS | 0510C | HOFSJOKULL SW | 3090 | CENTRAL ICELAND | HOFSJOKULL | 64.72 | -19.05 | | | | | 1990 | 2005 | 16 | | IS | 923 | HRUTARJOKULL | 3091 | SE-ICELAND | VATNAJOKULL | 64.02 | -16.53 | 1947 | 1948 | 2005 | 55 | | | | | IS | 100 | HYRNINGSJOKULL | 3092 | WEST-ICELAND | SNAEFELLSJ. | 64.80 | -23.77 | 1931 | 1933 | 2005 | 65 | | | | | IS | 201 | JOKULHALS | 3093 | WEST-ICELAND | SNAEFELLSJOEKUL | 64.82 | -23.75 | 1934 | 1935 | 1990 | 42 | | | | | IS | 7 | JOKULKROKUR | 3094 | CENTRAL-ICELAND | LANGJOKULL | 64.80 | -19.73 | 1933 | 1936 | 2003 | 24 | | | | | IS | 102 | KALDALONSJOKULL | 3095 | NW-ICELAND | DRANGAJOKULL | 66.13 | -22.27 | 1887 | 1931 | 2005 | 68 | | | _ | | IS
IS | 2700 | KIRKJUJOKULL
KOELDUKVISLARJ. | 3129
3096 | CENTRAL-ICELAND | Langjökull | 64.70
64.58 | -19.83
-17.83 | 1997 | 1998 | 2005 | 8 | 1995 | 2005 | 10 | | IS | 2700 | KOELDUKVISLARJ.
KOTLUJOKULL | 3132 | S-ICELAND | Mýrdalsjökull | 63.55 | -17.83 | 1993 | 1993 | 2005 | 5 | 1995 | 2005 | 10 | | IS | 2500 | KVERKJOKULL | 3097 | SE-ICELAND | VATNAJOKULL | 64.68 | -16.63 | 1963 | 1971 | 2000 | 19 | | | | | IS | 822 | KVIARJOKULL | 3098 | SE-ICELAND | VATNAJOKULL | 63.97 | -16.57 | 1934 | 1935 | 2005 | 61 | | | | | IS | | KVISLAJOKULL | 3131 | CENTRAL-ICELAND | Hofsjökull | 64.85 | 19.16 | 2002 | 2003 | 2005 | 3 | | | | | IS | 409 | LAMBAHRAUNSJOEK | 3099 | | | 64.97 | -17.78 | 1950 | 1955 | 1982 | 5 | | | | | IS | | LANGJOKULL SOUTHERN DOME | 3101 | | | 64.62 | -20.30 | | | | | 1997 | 2005 | 9 | | IS | 200 | LEIRUFJ.JOKULL | 3102 | NW-ICELAND | DRANGAJOKULL | 66.18 | -22.38 | 1840 | 1886 | 2003 | 65 | | | | | IS | 108 | LODMUNDARLOEKUL | 3103 | | | 64.67 | -19.47 | 1932 | 1936 | 2005 | 26 | | | - | | IS
IS | 318
0311A | MORSARJOKULL MULAJOKULL S. | 3104
3105 | SE-ICELAND CENTRAL ICELAND | VATNAJOKULL
HOFSJOKULL | 64.12 | -16.88
-18.72 | 1932
1932 | 1935
1935 | 2004 | 68 | | | - | | IS | 0311A
0311B | MULAJOKULL W | 3105 | CENTRAL ICELAND CENTRAL-ICELAND | HOFSJOEKULL | 64.67 | -18.72 | 1932 | 1933 | 1995 | 56
48 | | | - | | IS | 210 | NAUTHAGAJOKULL | 3107 | CENTRAL-ICELAND | HOFSJOKULL | 64.67 | -18.77 | 1932 | 1935 | 2005 | 60 | | | _ | | IS | 114 | OLDUFELLSJOKULL | 3108 | S-ICELAND | MYRDALSJOEKULL | 63.73 | -18.92 | 1961 | 1967 | 2005 | 16 | | | | | IS | 300 | REYKJAFJARDARJ. | 3109 | NW-ICELAND | DRANGAJOKULL | 66.18 | -22.20 | 1850 | 1914 | 2005 | 69 | | | | | IS | | RJUPNABREKKUJOKULL | 3136 | CENTRAL NORTHERN ICELAND | Vatnajökull | 64.72 | -17.57 | 1998 | 2001 | 2005 | 5 | | | | | IS | 530 | SATUJOKULL | 3110 | | | 64.92 | -18.83 | 1990 | 1991 | 2004 | 11 | | | | | IS | 0015A | SIDUJOK.E M175 | 3111 | SE ICELAND | VATNAJOEKULL | 64.18 | -17.88 | 1933 | 1934 | 1995 | 24 | | | | | IS | 0015B | SIDUJOK.E M177 | 3112 | SE-ICELAND | VATNAJOKULL | 64.18 | -17.88 | 1933 | 1934 | 2003 | 29 | | | | | IS
IS | 419
1728B | SKAFTAFELLSJ.
SKALAFELLSJ E | 3113 | SE ICELAND | VATNAJOKULL | 64.08 | -16.80
-14.98 | 1932
1970 | 1934
1971 | 2000 | 66 | | | | | IS | 1728A | SKALAFELLSJOKUL | 3114 | | | 64.28 | -14.98 | 1970 | 1935 | 1972
2005 | 45 | | | | | IS | 0117A | SKEIDARARJ. E1 | 3116 | SE-ICELAND | VATNAJOKULL | 64.22 | -17.22 | 1950 | 1951 | 2005 | 55 | | | | | IS | 0117B | SKEIDARARJ. E2 | 3117 | SE ICELAND | VATNAJOKULL | 64.22 | -17.22 | 1904 | 1932 | 2005 | 46 | | | | | IS | 0117C | SKEIDARARJ. E3 | 3118 | SE ICELAND | VATNAJOKULL | 64.22 | -17.22 | 1904 | 1932 | 2005 | 70 | | | | | IS | 116 | SKEIDARARJ. W | 3119 | SE-ICELAND | VATNAJOKULL | 64.22 | -17.22 | 1904 | 1932 | 2005 | 69 | | | | | IS | | SKEIDARARJOKULL M | 3134 | SE ICELAND | Vatnajökull | 64.00 | -17.27 | 1990 | 1991 | 2005 | 10 | | | | | IS | | SLETTJOKULL | 3133 | S-ICELAND | Mýrdalsjökull | 63.77 | -19.22 | 2001 | 2002 | 2004 | 3 | | | | | IS | 0113B | SOLHEIMAJ E | 3120 | S-ICELAND | MYRDALSJOEKULL | 63.58 | -19.28 | 1930 | 1931 | 1995 | 62 | | | | | IS
IS | 0113C
0113A | SOLHEIMAJ J
SOLHEIMAJOK. W | 3121
3122 | S-ICELAND
S-ICELAND | MYRDALSJOEKULL
MYRDALSJOKULL | 63.58
63.58 | -19.28
-19.28 | 1930
1930 | 1932
1931 | 1995 | 58
70 | | | | | IS | 0113A
0520B | SVINAFELLSJ S | 3122 | SE ICELAND | VATNAJOKULL | 64.03 | -19.28 | 1930 | 1931 | 2005
1995 | 63 | | | | | IS | 0520B | SVINAFELLSJ. | 3123 | SE ICELAND | VATNAJOKULL | 64.03 | -16.75 | 1904 | 1952 | 2005 | 54 | | | | | IS | 1940 | THRANDARJOKULL | 3125 | EASTERN ICELAND | | 64.70 | -14.88 | | | | | 1994 | 1996 | 3 | | IS | 2214 | TUNGNAARJOKULL | 3126 | CENTRAL-ICELAND | VATNAJOKULL | 64.32 | -18.07 | 1944 | 1946 | 2005 | 50 | 1994 | 2005 | 9 | | IS | 721 | VIRKISJOKULL | 3127 | SE-ICELAND | VATNAJOKULL | 64.00 | -16.75 | 1932 | 1933 | 2005 | 63 | | | | | IT | 609 | ADAMÈ | 2562 | | | 46.14 | 10.53 | 1952 | 1953 | 1995 | 3 | | | | | IT | 29 | AGNELLO MER. | 684 | WESTERN ALPS | DORA RIPARIA BA | 45.15 | 6.90 | 1915 | 1927 | 2005 | 50 | | | | | IT | 210 | AGUILLES DE TRELATETE MER. | 1215 | | | 45.78 | 6.80 | 1931 | 1975 | 1975 | 1 | | | | | IT | 730 | ALTA (VEDRETTA) | 632 | CENTRAL ALPS | ADIGE BASIN | 46.46 | 10.68 | 1923 | 1924 | 2005 | 39 | | | | | IT | 559 | ALTO DI REDORTA | 2551 | | | 46.06 | 9.98 | 1932 | 1953 | 1993 | 6 | | | | | IT
IT | 661
644 | AMBIEZ
AMOLA | 2574
638 | CENTRAL ALPS | SARCA BASIN | 46.15
46.20 | 10.87 | 1944
1948 | 1945
1949 | 1955 | 8
54 | | | | | IT | 336 | ANDOLLA SETT. | 617 | WESTERN ALPS | TICINO BASIN | 46.20 | 8.04 | 1948 | 1949 | 2003 | 19 | | | | | IT | 967 | ANTELAO INFERIORE (OCC.) | 642 | EASTERN ALPS | PIAVE BASIN | 46.45 | 12.27 | 1933 | 1952 | 2005 | 28 | | | | | _ | | | | | | | | | | | | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | EV EiretSV | EV/LactSV | EV NoObe | MD CirreDV | MB LastSY | MP NoObe | |----------|------------|--------------------------------------|--------------|---------------------------|-----------------------------|----------------|---------------|--------------|--------------|--------------|----------|------------|------------|-----------| | IT | 966 | ANTELAO SUP. | 643 | EASTERN ALPS | PIAVE BASIN | 46.45 | 12.27 | 1935 | 1952 | 2005 | 26 | MDTHStKI | IND Ed3C31 | MID NOODS | | IT | 138 | AOUILLE | 1239 | | | 45.52 | 7.15 | 1971 | 1972 | 2005 | 6 | | | | | IT | 200 | ARGUEREY MER. | 1253 | | | 45.70 | 6.84 | 1930 | 1953 | 2000 | 16 | | | | | IT | 201 | ARGUEREY SETT. | 1254 | | | 45.70 | 6.83 | 1930 | 1953 | 2000 | 18 | | | | | IT | 338 | AURONA | 616 | WESTERN ALPS | TICINO BASIN | 46.26 | 8.09 | 1961 | 1962 | 2005 | 24 | | | | | IT | 583 | AVIO CENTRALE D | 1145 | | | 46.16 | 10.48 | 1952 | 1953 | 1977 | 12 | | | | | IT
IT | 591
779 | AVIOLO BARBADORSO (FONTANA OR.) | 2557
1130 | | | 46.18
46.80 | 10.44 | 1976
1926 | 1977
1927 | 1993 | 39 | | | | | IT | 778 | BARBADORSO DI DENTRO | 658 | CENTRAL ALPS | ADIGE BASIN | 46.81 | 10.72 | 1935 | 1936 | 1999 | 36 | | | | | IT | 64 | BASEI | 611 | WESTERN ALPS | ORCO BASIN | 45.48 | 7.12 | 1960 | 1961 | 2005 | 27 | | | | | IT | 363 | BASODINO OCC. | 1180 | | | 46.41 | 8.47 | 1962 | 1963 | 1977 | 7 | | | | | IT | 166 | BASSAC | 1247 | | | 45.52 | 7.05 | 1937 | 1973 | 1973 | 1 | | | | | IT | 124 | BELLEFACE | 1281 | | | 45.60 | 7.25 | 1970 | 1975 | 1975 | 1 | | | | | IT | 325 | BELVEDERE (MACUGNAGA) | 618 | WESTERN ALPS | TICINO BASIN | 45.95 | 7.91 | 1921 | 1922 | 2005 | 73 | | | | | IT | 206 | BERIO BLANC | 1258 | | | 45.76 | 6.90 | 1952 | 1973 | 1998 | 12 | | | | | IT
IT | 36
40 | BERTA
BESSANESE | 1295
1297 | | | 45.23
45.30 | 7.14
7.12 | 1951
1946 | 1975
1947 | 1975
2005 | 1 44 | | | | | IT | 360 | BLINDENHORN SUP. | 1179 | | | 46.42 | 8.31 | 1962 | 1963 | 1999 | 11 | | | | | IT | 342 | BOCCARECCIO | 1175 | | | 46.30 | 8.20 | 1962 | 1963 | 1986 | 9 | | | | | IT | 533 | BONDONE BASSO DE | 1137 | | | 46.09 | 10.06 | 1970 | 1974 | 1974 | 1 | | | | | IT | 311 | BORS | 2453 | | | 45.89 | 7.87 | 1922 | 1923 | 1999 | 22 | | | | | IT | 652 | BRENTEI | 2571 | | | 46.18 | 10.90 | 1945 | 1946 | 1977 | 19 | | | | | IT | 219 | BRENVA | 615 | WESTERN ALPS | DORA BALTEA BAS | 45.83 | 6.90 | 1924 | 1925 | 2004 | 64 | | | | | IT | 69 | BREUIL (O BROGLI) | 1260 | | | 45.48 | 7.23 | 1961 | 1962 | 1999 | 8 | | | | | IT | 202 | BREUIL MER. | 1255 | | | 45.72 | 6.82 | 1930 | 1953 | 2000 | 17 | | | | | IT
IT | 203 | BREUIL
SETT.
BROUILLARD | 1256
608 | WESTERN ALPS | DORA BALTEA B. | 45.73
45.81 | 6.82 | 1930
1946 | 1953
1947 | 2000
1979 | 19
27 | | | | | IT | 243 | BY | 2422 | | SOUTH SALIEN B. | 45.92 | 7.29 | 1946 | 1947 | 1979 | 18 | | | | | IT | 689 | CADINI | 2581 | | | 46.38 | 10.61 | 1925 | 1926 | 1946 | 6 | | | | | IT | 12 | CADREGHE | 2330 | | | 44.67 | 7.09 | 1984 | 1985 | 1993 | 6 | | | | | IT | 1006 | CALDERONE | 1107 | | | 42.47 | 13.62 | 1946 | 1947 | 2005 | 24 | 2001 | 2005 | 5 | | IT | 579 | CALOTTA | 1144 | | | 46.20 | 10.51 | 1969 | 1970 | 1975 | 5 | | | | | IT | 489 | CAMOSCI | 2522 | | | 46.49 | 10.52 | 1926 | 1928 | 1950 | 8 | | | | | IT | 361 | CAMOSCI (SIEDEL) | 630 | WESTERN ALPS | TICINO BASIN | 46.45 | 8.36 | 1925 | 1928 | 1988 | 22 | | | | | IT | 488 | CAMPO (MERID.) | 2521 | | | 46.49 | 10.49 | 1927 | 1940 | 1951 | 8 | | | | | IT | 997 | CAMPO SETT. CANIN OCC. | 1106 | EACTEDNIALDS | TACHAMENTO | 46.42 | 10.11 | 1942 | 1949 | 2000 | 28 | | | | | IT
IT | 985
984 | CANIN OCC. CANIN OR. | 680
640 | EASTERN ALPS EASTERN ALPS | TAGLIAMENTO TAGLIAMENTO BAS | 46.36
46.37 | 13.44 | 1920
1920 | 1921
1921 | 1994
1999 | 38 | | | | | IT | 61 | CAPRA | 1304 | EASTERN ALFS | TAGLIAMENTO BAS | 45.45 | 7.12 | 1927 | 1928 | 2000 | 29 | | | | | IT | 469 | CARDONNE OCC. (PIAZZI OCC.) | 626 | CENTRAL ALPS | ADDA BASIN | 46.42 | 10.25 | 1950 | 1951 | 1990 | 30 | | | | | IT | 468 | CARDONNE OR. (PIAZZI CENTR.) | 1189 | | | 46.42 | 10.32 | 1931 | 1932 | 1998 | 41 | | | | | IT | 632 | CARE ALTO OR. | 1148 | | | 46.11 | 10.61 | 1952 | 1953 | 2001 | 23 | | | | | IT | 701 | CARESER | 635 | CENTRAL ALPS | ADIGE BASIN | 46.45 | 10.70 | 1897 | 1898 | 2005 | 37 | 1967 | 2005 | 39 | | IT | 60 | CARRO OCCIDENT. | 2358 | | | 45.43 | 7.12 | 1959 | 1961 | 1991 | 8 | | | | | IT | 59 | CARRO ORIENT. | 2357 | | | 45.43 | 7.15 | 1927 | 1928 | 1994 | 17 | | | | | IT | 435 | CASPOGGIO | 628 | CENTRAL ALPS | ADDA BASIN | 46.34 | 9.91 | 1926 | 1927 | 2005 | 57 | | | | | IT
IT | 410
411 | CASSANDRA OCC. | 1184 | | | 46.26 | 9.75 | 1896 | 1897 | 1995 | 24 | | | | | IT | 411 | CASSANDRA OR. CASTELLI OCC. | 1185
1163 | | | 46.26
46.45 | 9.76
10.54 | 1926
1925 | 1927
1929 | 2001 | 27
25 | | | | | IT | 493 | CASTELLI OR. | 1162 | | | 46.45 | 10.55 | 1925 | 1928 | 2001 | 27 | | | | | IT | 299 | CASTORE | 1208 | | | 45.92 | 7.79 | 1914 | 1915 | 1975 | 35 | | | | | IT | 702 | CAVAION | 1126 | | | 46.42 | 10.72 | 1923 | 1925 | 1975 | 20 | | | | | IT | 503 | CEDEC | 1165 | | | 46.45 | 10.60 | 1925 | 1926 | 1975 | 30 | | | | | IT | 859 | CENTRALE DEL LAGO | 2627 | | | 46.83 | 11.09 | 1927 | 1928 | 1944 | 17 | | | | | IT | 825 | СЕРРО | 2625 | | | 46.74 | 11.00 | 1926 | 1927 | 1975 | 18 | | | | | IT | 510 | CERENA | 1169 | | | 46.40 | 10.55 | 1925 | 1926 | 1976 | 14 | | | | | IT | 285 | CERVINO
CEVEDALE FORCOLA | 1203 | CENTRAL ALBS | ADICE PACIN | 45.97 | 7.66 | 1926 | 1927 | 1998 | 46 | | | | | IT
IT | 731
732 | CEVEDALE FORCOLA CEVEDALE PRINCIPALE | 663
662 | CENTRAL ALPS CENTRAL ALPS | ADIGE BASIN ADIGE BASIN | 46.45
46.46 | 10.65 | 1898
1897 | 1899
1899 | 2001 | 45
50 | | | | | IT | 181 | CHATEAU BLANC | 1251 | 22.110.12.12.13 | . 10102 0.10114 | 45.65 | 7.02 | 1961 | 1962 | 1999 | 7 | | | | | IT | 276 | CHATEAU DES DAMES | 1198 | | | 45.92 | 7.58 | 1972 | 1975 | 1992 | 6 | | | | | IT | 267 | CHAVACOUR | 1194 | | | 45.88 | 7.54 | 1964 | 1965 | 1975 | 4 | | | | | IT | 204 | CHAVANNES | 1257 | | | 45.74 | 6.82 | 1936 | 1952 | 2004 | 28 | | | | | IT | 282 | CHERILLON | 1200 | | | 45.96 | 7.62 | 1925 | 1926 | 1996 | 52 | | | | | IT | 5 | CIAFRAION (GELAS OR.) | 1290 | | | 44.12 | 7.38 | 1926 | 1927 | 1974 | 41 | | | | | IT | 43 | CIAMARELLA | 1298 | | | 45.33 | 7.13 | 1927 | 1928 | 2001 | 28 | | | | | IT | 272 | CIAN ROISETTA CIARDONEY | 1195 | WESTERN ALRS | CDAN DADADAS | 45.89 | 7.68 | 1963 | 1964 | 1999 | 13 | 1000 | 2005 | | | IT
IT | 81
424 | CIARDONEY CIMA DI ROSSO ORIENT. | 1264
2508 | WESTERN ALPS | GRAN PARADISO | 45.52
46.31 | 7.40
9.73 | 1971
1926 | 1973
1927 | 2005
1995 | 23 | 1992 | 2005 | 14 | | IT | 842 | CIMA DI ROSSO ORIENT. | 685 | CENTRAL ALPS | ADIGE BASIN | 46.74 | 11.04 | 1972 | 1927 | 1974 | 20 | | | | | IT | 736 | CIMA MADRICCIO | 2602 | _ | | 46.49 | 10.63 | 1926 | 1927 | 1944 | 18 | | | | | IT | 501 | CIME DEI FORNI | 2530 | | | 46.45 | 10.55 | 1927 | 1928 | 1949 | 7 | | | | | IT | 1 | CLAPIER | 1286 | | | 44.11 | 7.42 | 1923 | 1924 | 1999 | 52 | | | | | IT | 257 | COL COLLON | 1233 | | | 45.94 | 7.53 | 1932 | 1933 | 1974 | 7 | | | | | IT | 83 | COL DEI BECCHI | 1265 | | | 45.49 | 7.33 | 1974 | 1975 | 1975 | 1 | | | | | IT | 223 | COL DEL GIGANTE | 1221 | | | 45.84 | 6.93 | 1966 | 1973 | 1973 | 1 | | | | | IT | 0506A | COL DELLA MARE I | 1167 | | | 46.43 | 10.61 | 1923 | 1925 | 2001 | 40 | | | | | IT | 215 | COL DU MIAGE | 1217 | FACTERNI AL DO | ADICE BACIN | 45.80 | 6.84 | 1970 | 1971 | 1975 | 4 | | | | | IT
IT | 927
273 | COLLALTO COLLE VALCOURNE (CIGNANA) | 647
1196 | EASTERN ALPS | ADIGE BASIN | 46.93
45.88 | 12.15
7.54 | 1972
1941 | 1974
1942 | 2005
1992 | 26
5 | | | | | IT | 42 | COLLERIN D'ARNAS | 2349 | | | 45.88 | 7.54 | 1941 | 1942 | 2001 | 13 | | | | | | 22 | COOLIDGE INF. | 1292 | | | 44.65 | 7.12 | 1963 | 1967 | 1988 | 6 | | | | | IT | | | | | | | | 1972 | 1973 | 2000 | 5 | | | | | IT
IT | 20 | COOLIDGESUPER. | 2338 | | | 44.68 | 7.09 | 1972 | 19/3 | 2000 | 3 | | | | | | 20
409 | COOLIDGESUPER. CORNA ROSSA | 2338
1183 | | | 44.68 | 9.74 | 1959 | 1960 | 1974 | 13 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoOt | |----------|------------|--------------------------------|-------------|------------------|-------------------|----------------|---------------|--------------|--------------|--------------|----------|------------|-----------|---------| | IT | 603 | CORNO DI SALARNO | 2560 | | | 46.14 | 10.50 | 1995 | 1996 | 2001 | 6 | | | | | IT | 355 | COSTONE | 1177 | | | 46.40 | 8.35 | 1962 | 1963 | 1971 | 8 | | | | | IT | 109 | COUPE DE MONEY | 1271 | | | 45.53 | 7.38 | 1926 | 1927 | 2001 | 46 | | | | | IT | 482 | CRAPINELLIN (CRISTALLO D.) | 1157 | | | 46.50 | 10.45 | 1939 | 1975 | 1975 | 1 | | | | | IT | 963 | CRESTA BIANCA | 1117 | | | 46.58 | 12.20 | 1951 | 1952 | 1993 | 26 | | | | | IT | 937 | CRISTALLO | 644 | EASTERN ALPS | ADIGE BASIN | 46.58 | 12.21 | 1923 | 1927 | 1998 | 38 | | | | | IT | 956 | CRISTALLO - ZUITA | 2642 | | | 46.38 | 12.05 | 1950 | 1951 | 1964 | 13 | | | | | IT | 485 | CRISTALLO CENTR. | 1159 | | | 46.49 | 10.42 | 1900 | 1901 | 1975 | 13 | | | | | IT | 484 | CRISTALLO OR. | 1158 | | | 46.49 | 10.43 | 1923 | 1927 | 1975 | - 11 | | | | | IT | 838 | CRODA DEL CAVAL | 1115 | | | 46.70 | 10.99 | 1927 | 1958 | 1990 | 6 | | | | | IT | 828 | CRODA BEE CAVAL | 654 | CENTRAL ALPS | ADIGE BASIN | 46.73 | 10.98 | 1972 | 1973 | 2004 | 19 | | | | | IT | 655 | CROZZON DI BRENTA | 1153 | CENTIVAE ALI 3 | ADIGE BASIN | 46.16 | 10.87 | 1934 | 1935 | 1976 | 21 | | | | | IT. | 8 | DE CESSOLE | 2329 | | | 44.18 | 7.30 | 1926 | 1927 | 1947 | 17 | | | | | IT | 344 | DELLA ROSSA | 2475 | | | 46.33 | 8.23 | 1975 | 1976 | 1997 | 6 | IT | 419 | DISGRAZIA | 2503 | | | 46.28 | 9.74 | 1925 | 1926 | 2001 | 37 | | | - | | IT | 214 | DOMES DE MIAGE | 1216 | | | 45.82 | 6.81 | 1969 | 1970 | 1971 | 2 | | | | | IT | 474 | DOSDE CENTR. | 1191 | | | 46.39 | 10.20 | 1931 | 1932 | 1975 | 20 | | | | | IT | 475 | DOSDE OCC. | 1192 | CENTRAL ALBO | 40040400 | 46.39 | 10.20 | 1931 | 1932 | 1993 | 31 | | | - | | IT | 473 | DOSDE OR. | 625 | CENTRAL ALPS | ADDA BASIN | 46.39 | 10.22 | 1931 | 1932 | 2001 | 49 | | | - | | IT | 512 | DOSEGU | 668 | CENTRAL ALPS | ADDA BASIN | 46.37 | 10.55 | 1925 | 1926 | 2005 | 58 | | | - | | IT | 275 | DRAGONE | 1197 | | | 45.90 | 7.55 | 1972 | 1975 | 1989 | 5 | | | - | | IT | 23 | DUE DITA | 2340 | | | 44.68 | 7.08 | 1984 | 1985 | 1995 | 8 | | | | | IT | 113 | DZASSET | 2372 | | | 45.54 | 7.27 | 1995 | 1996 | 2001 | 6 | | | | | IT | 140 | ENTRELOR SETT. | 2377 | | | 45.53 | 7.15 | 1986 | 1988 | 1999 | 5 | | | | | IT | 220 | ENTREVES | 2416 | | | 45.84 | 6.94 | 1949 | 1950 | 1959 | 5 | | | | | IT | 208 | ESTELLETTE | 1259 | | | 45.77 | 6.82 | 1931 | 1953 | 2000 | 29 | | | | | IT | 256 | EVEQUE | 1232 | | | 45.96 | 7.50 | 1972 | 1973 | 1974 | 2 | | | | | IT | 635 | FARGORIDA | 2563 | | | 46.15 | 10.60 | 1949 | 1950 | 1960 | 7 | | | | | IT | 439 | FELLARIA OCC. | 627 | CENTRAL ALPS | ADDA BASIN | 46.35 | 9.92 | 1890 | 1898 | 2005 | 62 | | | | | IT | 146 | FOND OCCID. | 2380 | | | 45.48 | 7.07 | 1985 | 1986 | 2001 | 14 | | | | | IT | 145 | FOND OR. | 1243 | | | 45.47 | 7.08 | 1962 | 1963 | 2001 | 21 | | | | | IT | 713 | FONTANA BIANCA | 1507 | CENTRAL ALPS | ADIGE BASIN | 46.48 | 10.77 | 1925 | 1926 | 1993 | 38 | 1983 | 2005 | 2 | | IT | 780 | FONTANA OCC. | 657 | CENTRAL ALPS | ADIGE BASIN | 46.80 | 10.69 | 1926 | 1927 | 1993 | 48 | | | | | IT | 0496A | FORÀ ORIENT. | 2525 | CENTIONETIES | 7 ISTOC BY ISTO | 46.45 | 10.51 | 1925 | 1926 | 1957 | 8 | | | | | IT | 286 | FORCA | 1204 | | | 45.97 | 7.66 | 1946 | 1947 | 1993 | 33 | | | | | IT | | | | CENTRAL ALPS | ADDA BACINI | | 10.59 | | _ | 2005 | 30 | | | | | | 507 | FORNI | 670 | CENTRAL ALPS | ADDA BASIN | 46.40 | | 1969 | 1970 | | _ | | | - | | IT
IT | 349
823 | FORNO
FOSSA OR. | 2478
655 | CENTRAL ALPS | ADIGE BASIN | 46.38
46.75 | 8.33
11.02 | 1927
1927 | 1928
1958 | 1998
1990 | 5
8 | | | | | | | | | CENTRAL ALPS | ADIGE BASIN | | | | _ | | _ | | | | | IT | 27 | FOURNEAUX | 1294 | | | 45.11 | 6.84 | 1891 | 1905 | 2001 | 35 | | | - | | IT | 950 | FRADUSTA | 2273 | EASTERN ALPS | PIAVE BASIN | 46.25 | 11.87 | 1947 | 1948 | 2005 | 17 | | | - | | IT | 812 | FRANE | 2624 | | | 46.78 | 10.74 | 1926 | 1927 | 1956
 17 | | | - | | IT | 229 | FREBOUZIE | 1225 | | | 45.87 | 7.00 | 1946 | 1947 | 1987 | 24 | | | _ | | IT | 197 | FREDUAZ OCCIDENT. | 2406 | | | 45.66 | 6.91 | 1986 | 1987 | 1991 | 5 | | | | | IT | 218 | FRENAY | 2415 | | | 45.81 | 6.89 | 1946 | 1947 | 1975 | 14 | | | | | IT | 0218B | FREYNAY | 1218 | | | 45.82 | 6.93 | 1956 | 1958 | 1975 | 8 | | | | | IT | 0218A | FREYNAY | 1219 | | | 45.82 | 6.93 | 1960 | 1975 | 1975 | 1 | | | | | IT | 969 | FROPPA DI FUORI | 2647 | | | 46.51 | 12.34 | 1985 | 1986 | 1997 | - 11 | | | | | IT | | GALAMBRA RAMO OCC. | 2659 | | | 45.11 | 6.86 | 1942 | 1953 | 1961 | 8 | | | | | IT | 26 | GALAMBRA RAMO OR. | 1293 | | | 45.11 | 6.86 | 1897 | 1898 | 2000 | 40 | | | | | IT | 518 | GAVIA (VEDRETTA) | 1174 | | | 46.36 | 10.47 | 1925 | 1929 | 1975 | 27 | | | | | IT | 75 | GAY | 1262 | | | 45.51 | 7.31 | 1963 | 1973 | 1975 | 2 | | | | | IT | 6 | GELAS | 1291 | | | 44.13 | 7.39 | 1923 | 1924 | 1999 | 42 | | | | | IT | 354 | GEMELLI DI BAN | 1176 | | | 46.40 | 8.36 | 1961 | 1962 | 1971 | 9 | | | | | IT | 163 | GIASSON | 1246 | | | 45.56 | 7.06 | 1931 | 1971 | 1999 | 10 | | | | | IT | 929 | GIGANTE CENTR. | 646 | EASTERN ALPS | ADIGE BASIN | 46.90 | 12.12 | 1972 | 1974 | 2005 | 22 | | | | | IT | 930 | GIGANTE CENTR. | 645 | EASTERN ALPS | ADIGE BASIN | 46.90 | | 1972 | 1974 | 2005 | 26 | | | | | _ | 930 | GIGANTE OCC. | 1116 | LASTERIN ALPS | ADIGE BASIN | 46.90 | 12.10 | 1972 | 1973 | 1995 | 5 | | | | | IT | | | | CENTRAL ALCC | ADICE BASIN | | | | | | _ | | | | | IT
 | 813 | GIOGO ALTO | 656 | CENTRAL ALPS | ADIGE BASIN | 46.78 | 10.80 | 1929 | 1930 | 2000 | 38 | | | | | IT | 720 | GIOVERETTO INF. | 2593 | | | 46.50 | 10.77 | 1923 | 1924 | 1995 | 9 | | | | | IT
 | 719 | GIOVERETTO SUP. | 2592 | | | 46.50 | 10.78 | 1923 | 1924 | 1995 | 6 | | | | | IT | 5661 | GLENO 5661 | 1141 | | | 46.05 | 10.13 | 1961 | 1970 | 1973 | 2 | | | | | IT | 5662 | GLENO 5662 | 1142 | | | 46.05 | 10.13 | 1942 | 1949 | 1973 | 13 | | | | | IT | 168 | GLIAIRETTA VAUDET | 1248 | | | 45.51 | 7.02 | 1943 | 1948 | 2000 | 20 | | | | | IT | 148 | GOLETTA | 683 | WESTERN ALPS | DORA BALTEA B. | 45.50 | 7.06 | 1927 | 1928 | 2005 | 38 | | | | | IT | 727 | GRAMES ORIENT. + CENTRALE | 2599 | | | 46.47 | 10.72 | 1923 | 1924 | 1975 | 7 | | | | | IT | 127 | GRAN NEYRON | 1283 | | | 45.55 | 7.26 | 1927 | 1928 | 1979 | 11 | | | | | IT | 130 | GRAN PARADISO | 1235 | | | 45.52 | 7.25 | 1928 | 1933 | 2000 | 21 | | | | | IT | 893 | GRAN PILASTRO | 652 | EASTERN ALPS | ADIGE BASIN | 46.97 | 11.72 | 1925 | 1926 | 2001 | 37 | | | | | IT | 290 | GRAN SOMETTA | 1205 | | | 45.92 | 7.68 | 1960 | 1961 | 1969 | 8 | | | | | IT | 115 | GRAN VAL | 2374 | | | 45.56 | 7.29 | 1975 | 1986 | 2000 | 6 | | | | | IT | 143 | GRAN VAUDALA | 1241 | | | 45.50 | 7.12 | 1971 | 1972 | 2000 | 8 | | | | | IT | 502 | GRAN ZEBRU | 1164 | | | 46.47 | 10.57 | 1925 | 1926 | 1975 | 20 | | | | | IT | 111 | GRAND CROUX CENTR. | 1273 | | | 45.52 | 7.31 | 1895 | 1903 | 2001 | 47 | | | | | IT | 134 | GRAND ETRET | 1238 | | | 45.48 | 7.22 | 1950 | 1951 | 2000 | 13 | | | | | IT | 238 | GRANDE ROCHERE | 1228 | | | 45.82 | 7.06 | 1971 | 1974 | 1974 | 1 | | | | | IT | 226 | GRANDES JORASSES | 1224 | | | 45.87 | 7.00 | 1949 | 1950 | 1975 | 18 | | | | | IT | | - | | WESTERN ALDS | DODA R PACIAL | | | | | | | | | | | | 260 | GRANDES MURAILLES | 622 | WESTERN ALPS | DORA B. BASIN | 45.95 | 7.58 | 1960 | 1961 | 2005 | 37 | | | | | IT | 123 | GRIVOLETTA | 1280 | | | 45.60 | 7.26 | 1970 | 1972 | 1975 | 2 | | | | | IT
.~ | 122 | GRIVOLETTA | 1279 | | | 45.60 | 7.28 | 1969 | 1974 | 1974 | 1 | | | | | IT | 232 | GRUETTA ORIENT. | 2418 | | | 45.90 | 7.03 | 1994 | 1995 | 2001 | 6 | | | | | IT | 357 | HOHSAND SETT. (SABBIONE SETT.) | 631 | WESTERN ALPS | TICINO BASIN | 46.40 | 8.30 | 1925 | 1926 | 2005 | 32 | | | | | IT | 306 | INDREN OCC. | 1209 | | | 45.89 | 7.86 | 1921 | 1922 | 2000 | 43 | | | | | IT | 162 | INVERGNAN | 1245 | | | 45.56 | 7.07 | 1971 | 1972 | 1999 | 8 | | | | | т 1 | 280 | JUMEAUX | 2441 | | | 45.94 | 7.60 | 1927 | 1928 | 2001 | 17 | | | | | IT | | LA MARE (VEDRETTA DE) | | | | 46.43 | 10.63 | 1895 | 1897 | 2005 | 67 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | |----------|------------|---|--------------|---------------------------|-------------------|----------------|--------------|--------------|--------------|--------------|----------|------------|-----------|----------| | IT | 517 | LAGO BIANCO | 1173 | | | 46.34 | 10.51 | 1929 | 1930 | 1977 | 32 | | | | | IT | 500 | LAGO DEL CONF. SE | 2529 | | | 46.44 | 10.52 | 1929 | 1930 | 1938 | 5 | | | | | IT | 499 | LAGO DEL CONF. SW | 2528 | | | 46.44 | 10.50 | 1926 | 1928 | 1938 | 5 | | | | | IT | 657 | LAGOL | 1154 | | | 46.15 | 10.86 | 1935 | 1936 | 2001 | 37 | | | | | IT | 913 | LANA | 650 | EASTERN ALPS | ADIGE BASIN | 47.07 | 12.21 | 1976 | 1977 | 2005 | 27 | | | | | IT | 634 | LARES | 1149 | | | 46.13 | 10.60 | 1919 | 1920 | 2005 | 33 | | | | | IT | 755 | LASTE | 2608 | | | 46.52 | 10.64 | 1929 | 1930 | 1939 | 5 | | | | | IT | 116 | LAUSON | 1275 | | | 45.56 | 7.28 | 1927 | 1928 | 2005 | 24 | | | | | IT | 129 | LAVACCIU | 1285 | | | 45.52 | 7.25 | 1928 | 1933 | 2001 | 22 | | | | | IT | 144 | LAVASSEY | 1242 | | | 45.48 | 7.11 | 1927 | 1928 | 2001 | 36 | | | | | IT
IT | 352 | LEBENDUN | 2481 | | | 46.39 | 8.34 | 1985 | 1986 | 1998 | 9 | | | | | | 337 | LEONE (DENIMINE) | 2473 | | | 46.26 | 8.11 | 1962 | 1963 | 1995 | 5 | | | | | IT
IT | 283 | LEONE (PENNINE) | 1201
1226 | | | 45.97 | 7.63 | 1925 | 1926 | 1995
1974 | 16 | | | | | IT | 230 | LESCHAUX
LEX BLANCHE | 682 | WESTERN ALPS | DORA BALTEA BAS | 45.88
45.78 | 7.01
6.82 | 1973
1929 | 1974
1930 | 1974 | 63 | | | | | IT I | 490 | LO ZEBRU (VEDRETTA DE) | 1160 | WESTERN ALFS | DORA BALTEA BAS | 46.48 | 10.56 | 1925 | 1926 | 1998 | 24 | | | | | IT I | 637 | LOBBIA | 1150 | | | 46.16 | 10.58 | 1895 | 1899 | 2005 | 61 | | | | | IT | 321 | LOCCE SETT. | 2462 | | | 45.93 | 7.92 | 1985 | 1986 | 2001 | 10 | | | | | IT. | 7 | LOUROUSA (GELAS SETT.) | 2328 | | | 44.19 | 7.30 | 1926 | 1927 | 1947 | 17 | | | | | IT | 733 | LUNGA (VEDRETTA) | 661 | CENTRAL ALPS | ADIGE BASIN | 46.47 | 10.62 | 1899 | 1901 | 2005 | 51 | 2004 | 2005 | 2 | | IT | 543 | LUPO | 1138 | | | 46.08 | 9.99 | 1931 | 1936 | 1999 | 14 | | | | | IT | 304 | LYS | 620 | WESTERN ALPS | DORA B. BASIN | 45.90 | 7.83 | 1901 | 1902 | 2005 | 95 | | | | | IT | 0931X | M. NEVOSO OCC. | 679 | EASTERN ALPS | ADIGE BASIN | 46.92 | 12.08 | 1973 | 1974 | 1994 | 11 | | | | | IT | 279 | M.BLANC DU CRETON | 2440 | | | 45.92 | 7.59 | 1985 | 1986 | 2001 | 5 | | | | | IT | 771 | MADACCIO | 1129 | | | 46.51 | 10.48 | 1899 | 1904 | 1995 | 20 | | | | | IT | 875 | MALAVALLE | 672 | CENTRAL ALPS | ADIGE BASIN | 46.95 | 11.20 | 1914 | 1915 | 2005 | 34 | 2002 | 2005 | 4 | | IT | 3 | MALEDIA | 1288 | | | 44.12 | 7.40 | 1923 | 1924 | 1980 | 46 | | | | | IT | 639 | MANDRONE | 664 | CENTRAL ALPS | SARCA BASIN | 46.17 | 10.55 | 1899 | 1911 | 2005 | 52 | | | | | IT | 941 | MARMOLADA CENTR. | 676 | EASTERN ALPS | DOLOMITES | 46.44 | 11.87 | 1901 | 1902 | 2005 | 37 | | | | | IT | 700 | MARMOTTE | 1125 | | | 46.45 | 10.67 | 1925 | 1933 | 1977 | 15 | | | | | IT | 541 | MAROVIN | 2547 | | | 46.08 | 10.00 | 1939 | 1953 | 2001 | 18 | | | | | IT | 49 | MARTELOT | 1301 | | | 45.38 | 7.17 | 1927 | 1928 | 2001 | 25 | | | | | IT | 788 | MAZIA | 2620 | | | 46.78 | 10.72 | 1926 | 1927 | 1953 | 18 | | | | | IT | 213 | MIAGE | 613 | WESTERN ALPS | DORA BALTEA BAS | 45.81 | 6.84 | 1926 | 1927 | 1987 | 49 | | | | | IT | 991 | MINE | 2653 | | | 46.45 | 10.15 | 1942 | 1946 | 1990 | 15 | | | | | IT | 492 | MINIERA | 1161 | | | 46.48 | 10.55 | 1925 | 1926 | 1995 | 15 | | | | | IT | 222 | MON FRETY | 1220 | | | 45.84 | 6.93 | 1949 | 1950 | 1974 | 11 | | | | | IT | 281 | MON TABEL | 1199 | CENTRAL ALBO | ADICEDACIN | 45.96 | 7.61 | 1925 | 1926 | 1995 | 38 | | | | | IT | 723 | MONACHE OR. | 2272 | CENTRAL ALPS | ADIGE BASIN | 46.48 | 10.75 | 1994 | 1995 | 2000 | 6 | | | | | IT
IT | 132 | MONCIAIR
MONCORVE | 1237
1236 | | | 45.49
45.50 | 7.24 | 1950
1927 | 1951 | 2001 | 25
36 | | | | | IT | 110 | MONEY | 1272 | | | 45.50 | 7.23 | 1895 | 1928 | 2001 | 39 | | | | | IT I | 258 | MONT BRAULE | 1234 | | | 45.94 | 7.53 | 1926 | 1927 | 1975 | 21 | | | | | IT I | 244 | MONT GELE | 1229 | | | 45.90 | 7.37 | 1961 | 1962 | 1975 | 12 | | | | | IT. | 495 | MONTAGNA VECCHIA | 2523 | | | 46.45 | 10.53 | 1925 | 1926 | 1996 | 10 | | | | | IT | 128 | MONTANDEYNE | 1284 | | | 45.54 | 7.26 | 1928 | 1929 | 2000 | 8 | | | | | IT | 981 | MONTASIO OCC. | 641 | EASTERN ALPS | TAGLIAMENTO BAS | 46.44 | 13.44 | 1920 | 1921 | 1999 | 42 | | | | | IT | 980 | MONTASIO OR. | 1121 | | | 46.44 | 13.44 | 1920 | 1921 | 1994 | 28 | | | | | IT | 161 | MONTE FORCIAZ | 2387 | | | 45.57 | 7.08 | 1986 | 1987 | 1999 | 8 | | | | | IT | 347 | MONTE GIOVE | 2477 | | | 46.36 | 8.39 | 1996 | 1997 | 2001 | 3 | | | | | IT | 0931B | MONTE NEVOSO 2 | 1422 | EASTERN ALPS | ADIGE BASIN | 46.92 | 12.08 | 1974 | 1975 | 1975 | 1 | | | | | IT | 180 | MORION OR. | 1250 | | | 45.63 | 7.03 | 1937 | 1938 | 1974 | - 11 | | | | | IT | 341 | MOTTISCIA | 1214 | | | 46.30 | 8.14 | 1962 | 1963 | 1995 | 9 | | | | | IT | 47 | MULINET MERID. | 2351 | | | 45.36 | 7.17 | 1931 | 1955 | 2001 | 21 | | | | | IT | 48 | MULINET SETT. | 1300 | | | 45.37 | 7.17 | 1904 | 1907 | 2001 | 41 | | | | | IT | 4 | MURAION | 1289 | | | 44.13 | 7.40 | 1924 | 1925 | 1989 | 46 | | | | | IT | 30 | MUTTET | 2343 | | | 45.16 | 6.89 | 1928 | 1929 | 1960 | 2 | | | | | IT | 640 | NARDIS OCC. | 639 | CENTRAL ALPS | SARCA BASIN | 46.21 | 10.66 | 1921 | 1927 | 2004 | 68 | | | | | IT | 58 | NEL OCCIDENT. | 2356 | | | 45.42 | 7.16 | 1954 | 1955 | 1956 | 2 | | | | | IT | 57 | NEL CENTRALE | 1303 | | | 45.42 | 7.17 | 1957 | 1959 | 2000 | 15 | | |
| | IT | 56 | NEL ORIENTALE | 1302 | | | 45.41 | 7.18 | 1927 | 1928 | 1978 | 5 | | | | | IT | 308 | NETSCHO | 2452 | CENTER AL | 1015 | 45.82 | 7.86 | 1921 | 1922 | 2000 | 42 | | | | | IT | 902 | NEVES OR. | 651 | CENTRAL ALPS CENTRAL ALPS | ADIGE BASIN | 46.98 | 11.80 | 1898 | 1910 | 2004 | 41 | | | | | IT | 633 | NISCLI | 677 | CENTRAL ALPS | SARCA BASIN | 46.11 | 10.61 | 1919 | 1920 | 2005 | 47 | | | | | IT | 72 | NOASCHETTA | 1261 | | | 45.51 | 7.27 | 1927 | 1928 | 1999 | 13 | | | | | IT
IT | 324 | NORDEND | 1211 | | | 45.95 | 7.89 | 1949 | 1950 | 2000 | 18 | | | | | IT IT | 509
790 | NW S.GIACOMO OBERETTES DI LEVANTE | 2535
2622 | | | 46.40
46.76 | 10.56 | 1926
1926 | 1927
1927 | 1995
1942 | 13 | | | | | IT | 790 | OBERETTES DI LEVANTE OBERETTES DI PONENTE | 2621 | | | 46.76 | 10.73 | 1926 | 1927 | 1942 | 15 | | | | | IT | 692 | OCCID. VIOZ | 2584 | | | 46.77 | 10.72 | 1925 | 1927 | 1933 | 5 | | | | | IT | 254 | OCCID. VIOZ
OREN MERID. | 1230 | | | 45.95 | 7.48 | 1962 | 1972 | 1974 | 2 | | | | | IT I | 255 | OREN SETTENR. | 1231 | | | 45.95 | 7.49 | 1964 | 1969 | 1974 | 4 | | | | | IT | 372 | ORSAREIGLS | 2489 | | | 46.50 | 9.37 | 1934 | 1947 | 1976 | 18 | | | | | IT | 688 | ORSI | 2580 | | | 46.37 | 10.60 | 1925 | 1926 | 1946 | 5 | | | | | IT | 769 | ORTLES BASSO DE | 1128 | | | 46.51 | 10.51 | 1970 | 1971 | 1977 | 5 | | | | | IT | 356 | OSAND MER. (SABBIONE MER.) | 1178 | | | 46.41 | 8.31 | 1923 | 1941 | 2001 | 24 | | | | | IT | 0506C | PALON DELLA MARE LOBO OR. | 2534 | | | 46.41 | 10.60 | 1989 | 1990 | 2001 | 11 | | | | | IT | 504 | PASQUALE DI DENTRO | 2531 | | | 46.45 | 10.59 | 1927 | 1928 | 1939 | 9 | | | | | IT | 513 | PASSO DEL DOSEGU | 1170 | | | 46.36 | 10.54 | 1925 | 1929 | 1990 | 10 | | | | | IT | 390 | PASSO DI BONDO | 2496 | | | 46.29 | 9.62 | 1989 | 1995 | 2000 | 5 | | | | | IT | 107 | PATRI INFERIORE | 2371 | | | 45.54 | 7.35 | 1926 | 1927 | 1958 | 22 | | | | | IT | 2 | PEIRABROC | 1287 | | | 44.12 | 7.41 | 1923 | 1924 | 1999 | 53 | | | | | IT | 876 | PENDENTE | 675 | CENTRAL ALPS | ADIGE BASIN | 46.97 | 11.24 | 1922 | 1923 | 2005 | 35 | 1996 | 2005 | 10 | | IT | 108 | PENE BLANCHE | 1270 | | | 45.54 | 7.35 | 1951 | 1974 | 1974 | 1 | | | | | | 37 | PERA CIAVAL | 1296 | | | 45.23 | 7.09 | 1951 | 1973 | 1973 | 1 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | |--|---|---|---|--|--|---|---|--|--|---|--|------------------------------|--------------|----------| | IT | 0511B | TRESERO LINGUA MER. | 2537 | | | 46.38 | 10.54 | 1925 | 1926 | 2002 | 28 | | | | | IT | 0511A | TRESERO LINGUA SETT. | 2536 | | | 46.38 | 10.54 | 1926 | 1927 | 1975 | 29 | | | | | IT | 112 | TRIBOLAZIONE | 1274 | | | 45.52 | 7.28 | 1926 | 1927 | 2001 | 39 | | | | | IT | 234 | TRIOLET | 1227 | | | 45.89 | 7.02 | 1926 | 1927 | 1975 | 40 | | | | | IT | 567 | TROBIO (TRE CONFINI) | 1143 | | | 46.05 | 10.09 | 1909 | 1910 | 1973 | 24 | | | | | IT | 566 | TROBIO-GLENO | 2553 | | | 46.06 | 10.09 | 1930 | 1934 | 1970 | 5 | | | | | IT | 650 | TUCKETT | 2570 | | | 46.19 | 10.90 | 1945 | 1946 | 2001 | 24 | | | | | IT | 117 | TUF MERIDIONALE | 1276 | | | 45.57 | 7.28 | 1935 | 1952 | 2000 | 11 | | | | | IT | 284 | TYNDALL | 1202 | | | 45.97 | 7.65 | 1925 | 1926 | 1995 | 46 | | | | | IT | 259 | TZA DE TZAN | 623 | WESTERN ALPS | DORA B. BASIN | 45.98 | 7.57 | 1925 | 1926 | 2001 | 57 | | | | | IT | 729 | ULTIMA (VEDR.) | 633 | CENTRAL ALPS | ADIGE BASIN | 46.47 | 10.69 | 1925 | 1930 | 1995 | 30 | | | | | IT | 983 | URSIC URSIC | 2652 | CENTRAL ALF3 | ADIGE BASIN | 46.36 | 13.44 | 1923 | 1925 | 1969 | 25 | | | | | IT | | | | | | | | | | | 1 | | | | | - | 185 | USSELETTES | 1252 | | | 45.67 | 7.02 | 1958 | 1975 | 1975 | | | | | | IT | 519 | VAL DELL'ALPE MERID. | 1133 | | | 46.39 | 10.44 | 1926 | 1930 | 1999 | 12 | | | | | IT | 467 | VAL LIA (PIAZZI OR.) | 1188 | | | 46.42 | 10.29 | 1933 | 1951 | 1975 | 11 | | | | | IT | 367 | VAL LOGA | 2484 | | | 46.48 | 9.28 | 1932 | 1947 | 1968 | 22 | | | | | IT | 996 | VAL NERA OCC. | 1123 | | | 46.43 | 10.12 | 1958 | 1959 | 1969 | 10 | | | | | IT | 705 | VAL SAENT CENTR. (FUORI) | 2586 | | | 46.46 | 10.73 | 1946 | 1947 | 1977 | 15 | | | | | IT | 477 | VAL VIOLA OCC. | 1156 | | | 46.39 | 10.17 | 1931 | 1932 | 2000 | 21 | | | | | IT | 476 | VAL VIOLA OR. | 1155 | | | 46.39 | 10.17 | 1931 | 1932 | 2000 | 19 | | | | | IT | 198 | VALAISAN | 2407 | | | 45.66 | 6.91 | 1986 | 1987 | 1999 | 10 | | | | | IT | 103 | VALEILLE | 1268 | | | 45.52 | 7.38 | 1926 | 1927 | 1999 | 33 | | | | | IT | 13 | VALLANTA INFERIORE | 2331 | | | 44.67 | 7.08 | 1984 | 1985 | 2000 | 9 | | | | | IT | 919 | VALLE DEL VENTO | 649 | EASTERN ALPS | ADIGE BASIN | 47.04 | 12.20 | 1980 | 1981 | 2005 | 22 | | | | | IT | 777 | VALLELUNGA | 659 | CENTRAL ALPS | ADIGE BASIN | 46.82 | 10.73 | 1922 | 1923 | 1999 | 55 | | | | | IT | 649 | VALLESINELLA | 2569 | | | 46.19 | 10.73 | 1945 | 1946 | 1972 | 17 | | | | | IT | 106 | VALLETTA | 1269 | | | 45.55 | 7.36 | 1945 | 1946 | 1972 | 17 | | | | | IT IT | 25 | VALLETTA | 2341 | | | 45.55 | 6.84 | 1969 | 1974 | 1974 | 4 | | | | | | | | _ | | | | | | | | | | | | | IT | 687 | VALTOURNANGUE | 2579 | WESTERN ** PS | DODA BALTEA S | 46.37 | 10.57 | 1925 | 1926 | 1946 | 5 | | | | | IT | 289 | VALTOURNANCHE | 621 | WESTERN ALPS | DORA BALTEA B. | 45.93 | 7.70 | 1926 | 1927 | 2005 | 69 | | | | | IT | 142 | VAUDALETTA | 2379 | | | 45.52 | 7.14 | 1972 | 1973 | 1999 | 6 | | | | | IT | 425 | VAZZEDA | 2509 | | | 46.31 | 9.73 | 1924 | 1925 | 1998 | 12 | | | | | IT | 772 | VEDRETTA PIANA CGI | 2618 | | | 46.51 | 10.46 | 1922 | 1923 | 1977 | 8 | | | | | IT | 581 | VENEROCOLO | 665 | CENTRAL ALPS | OGLIO BASIN | 46.16 | 10.51 | 1919 | 1920 | 2005 | 47 | | | | | IT | 698 | VENEZIA (VEDR.) | 673 | CENTRAL ALPS | ADIGE BASIN | 46.41 | 10.64 | 1926 | 1934 | 2004 | 18 | | | | | IT | 416 | VENTINA | 629 | CENTRAL ALPS | ADDA BASIN | 46.27 | 9.77 | 1899 | 1907 | 2005 | 80 | | | | | IT | 0942A | VERNEL ORIENT | 2639 | | | 46.45 | 11.84 | 1925 | 1926 | 1966 | 8 | | | | | IT | 297 | VERRA (GRANDE DI) | 1206 | | | 45.92 | 7.75 | 1913 | 1914 | 2001 | 60 | | | | | IT | 298 | VERRA (PICCOLO DI) | 1207 | | | 45.91 | 7.77 | 1913 | 1914 | 1995 | 51 | | | | | IT | 471 | VERVA MAGGIORE (BASSO) | 1190 | | | 46.40 | 10.27 | 1931 | 1932 | 1994 | 23 | | | | | IT | 17 | VISO | 2335 | | | 44.68 | 7.09 | 1958 | 1961 | 1989 | 8 | | | | | IT | 21 | VISO NORD ORIENT. | 2339 | | | 44.68 | 7.10 | 1961 | 1962 | 1988 | 5 | | | | | IT | 483 | VITELLI | 671 | CENTRAL ALPS | ADDA BASIN | 46.50 | 10.45 | 1921 | 1923 | 1999 | 47 | | | | | IT | 328 | WEISSTHOR | 2467 | CENTRAL ALF3 | ADDA BASIN | 45.98 | 7.90 | 1921 | 1923 | 1950 | 15 | IT | 659 | XII APOSTOLI | 2573 | | | 46.14 | 10.85 | 1944 | 1945 | 1998 | 17 | | | | | IT | 749 | ZAI DI DENTRO | 1515 | CENTRAL ALPS | ADIGE BASIN | 46.56 | 10.64 | 1924 | 1930 | 2005 | 25 | | | | | IT | 750 | ZAI DI MEZZO | 1127 | | | 46.55 | 10.64 | 1930 | 1934 | 2005 | 23 | | | | | IT | 751 | ZAY DI FUORI | 609 | CENTRAL ALPS | ADIGE BASIN | 46.54 | 10.64 | 1897 | 1899 | 2005 | 26 | | | | | JP | 1 | HAMAGURI YUKI | 897 | N.JAPAN ALPS | TATEYAMA REGION | 36.60 | 137.62 | | | | | 1981 | 2005 | 22 | | KE | 4 | CESAR | 694 | EAST AFRICA | MOUNT KENYA | -0.13 | 37.30 | 1899 | 1908 | 2004 | 6 | | | | | KE | 6 | DARWIN | 696 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1919 | 1963 | 2004 | 8 | | | | | KE | 10 | DIAMOND | 692 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1947 | 1963 | 2004 | 4 | | | | | KE | 11 | FOREL | 691 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1947 | 1963 | 2004 | 4 | | | | | KE | 9 | GREGORY | 693 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.32 | 1930 | 1944 | 2004 | 8 | | | | | KE | 12 | HEIM | 690 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1947 | 1963 | 2004 | 4 | | | | | KE | 3 | JOSEPH | 689 | EAST AFRICA | MOUNT KENYA | -0.13 | 37.30 | 1899 | 1930 | 2004 | 6 | | | | | KE | 0009B | KOLBE | 1065 | | | -0.15 | 37.32 | 1899 | 1920 | 1947 | 3 | | | | | | | | | FAST AFRICA | MOUNT I/FNIVA | | | | | | | | | | | KE | 1 0 | KRAPF | 688 | | MOUNT KENYA | -0.15 | 37.30 | 1930 | 1944 | 2004 | 6 | 1070 | 1000 | 10 | | KE | 8 | MELHUISH | 695 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1893 | 1899 | 2004 | 15 | 1979 | 1996 | 18 | | KE | 14 | | 1066 | FACT APPLICA | MOUNT VENT | -0.15 | 37.30 | 1947 | 1987 | 1987 | | | | | | KE | 13 | NORTHEY | 698 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1944 | 1963 | 2004 |
5 | | | | | KE | 5 | TYNDALL | 697 | EAST AFRICA | MOUNT KENYA | -0.15 | 37.30 | 1893 | 1899 | 2004 | 15 | | | | | MX | 102 | NOROCCIDENTAL | 915 | CENTRAL MEXICO | POPOCATEPETL V. | 19.02 | -98.62 | 1958 | 1982 | 1982 | 1 | | | | | MX | 101 | VENTORRILLO | 914 | CENTRAL MEXICO | POPOCATEPETL V. | 19.02 | -98.62 | 1921 | 1950 | 1999 | 9 | 1995 | 1998 | 4 | | NO | 36204 | AALFOTBREEN | 317 | WESTERN NORWAY | NORDFJORD | 61.75 | 5.65 | 1974 | 1976 | 1978 | 3 | 1963 | 2005 | 43 | | NO | 37323 | AUSTDALSBREEN | 321 | WESTERN NORWAY | JOSTEDALSBREEN | 61.80 | 7.35 | 1912 | 1913 | 2000 | 14 | 1987 | 2005 | 19 | | NO | | | | WEST NORWAY | | | | | | | | | | | | | 31220 | AUSTERDALSBREEN | 288 | WEST NORWAT | TOSTEDALSBREEN | 61.62 | 6.93 | 1908 | 1909 | 2005 | 70 | | | | | NO | | AUSTERDALSBREEN AUSTRE BROEGGERBREEN | 288
292 | SPITSBERGEN | KONGSFJORD | 61.62
78.88 | 6.93
11.83 | 1908 | 1909 | 2005 | 70 | 1967 | 2005 | 39 | | | 31220 | | | | | | | 1908 | 1909 | 1953 | 14 | 1967
1968 | 2005
1972 | 39 | | NO
NO | 31220
15504
0053A | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR | 292
1317 | SPITSBERGEN | KONGSFJORD | 78.88
61.55 | 11.83
8.50 | | 1903 | 1953 | | | | _ | | NO
NO | 31220
15504
0053A
12503 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL | 292
1317
293 | | KONGSFJORD HORNSUND REGION | 78.88
61.55
77.18 | 11.83
8.50
15.33 | 1902
1936 | 1903
1958 | 1953
1988 | 14 | | | _ | | NO
NO
NO | 31220
15504
0053A
12503
31013 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN | 292
1317
293
2290 | SPITSBERGEN | KONGSFJORD | 78.88
61.55
77.18
61.65 | 11.83
8.50
15.33
7.03 | 1902 | 1903 | 1953 | 14 | 1968 | 1972 | 5 | | NO
NO
NO
NO | 31220
15504
0053A
12503
31013
7421 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN | 292
1317
293
2290
1328 | SPITSBERGEN | KONGSFJORD HORNSUND REGION | 78.88
61.55
77.18
61.65
68.33 | 11.83
8.50
15.33
7.03
17.85 | 1902
1936
1996 | 1903
1958
1997 | 1953
1988
2005 | 14
7
9 | | | _ | | NO
NO
NO
NO
NO | 31220
15504
0053A
12503
31013
7421
1930 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR | 292
1317
293
2290
1328
1321 | SPITSBERGEN | KONGSFJORD HORNSUND REGION KRUNDALEN | 78.88
61.55
77.18
61.65
68.33
59.98 | 11.83
8.50
15.33
7.03
17.85
6.28 | 1902
1936
1996 | 1903
1958
1997 | 1953
1988
2005 | 14
7
9 | 1968 | 1972 | 5 | | NO
NO
NO
NO
NO
NO | 31220
15504
0053A
12503
31013
7421
1930
37219 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN | 292
1317
293
2290
1328
1321
2291 | SPITSBERGEN SPITSBERGEN | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN | 78.88
61.55
77.18
61.65
68.33
59.98
61.77 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12 | 1902
1936
1996
1998
1996 | 1903
1958
1997
1999
1997 | 1953
1988
2005
1999
2005 | 14
7
9 | 1968 | 1972 | 5 | | NO
NO
NO
NO
NO
NO
NO | 31220
15504
0053A
12503
31013
7421
1930
37219
548 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEDALSBREEN BOEVERBREEN | 292
1317
293
2290
1328
1321
2291
2298 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09 | 1902
1936
1996
1998
1996
1903 | 1903
1958
1997
1999
1997
1904 | 1953
1988
2005
1999
2005
2005 | 14
7
9 | 1968 | 1972 | 5 | | NO | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVERBREEN BOEVERBREEN BOEVERBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46 | 1902
1936
1996
1998
1996
1903
1903 | 1903
1958
1997
1999
1997
1904
1905 | 1953
1988
2005
1999
2005
2005
2005 | 14
7
9
1
9
24
51 | 1968 | 1972 | 4 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVABREEN BOEYABREEN BOOYABREEN BONDHUSBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33 | 1902
1936
1996
1998
1998
1903
1903 | 1903
1958
1997
1999
1997
1904
1905
1903 | 1953
1988
2005
1999
2005
2005
2005
2005 | 14
7
9
1
9
24
51 | 1968 | 1972 | 5 | | NO | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVERBREEN BOEVERBREEN BOEVERBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46 | 1902
1936
1996
1998
1996
1903
1903 | 1903
1958
1997
1999
1997
1904
1905 | 1953
1988
2005
1999
2005
2005
2005 | 14
7
9
1
9
24
51 | 1968 | 1972 | 5 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVABREEN BOEYABREEN BOOYABREEN BONDHUSBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33 | 1902
1936
1996
1998
1998
1903
1903 | 1903
1958
1997
1999
1997
1904
1905
1903 | 1953
1988
2005
1999
2005
2005
2005
2005 | 14
7
9
1
9
24
51 | 1968 | 1972 | 4 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVERBREEN BOEVERBREEN BOEVERBREEN BONDHUSBREEN BONDHUSBREEN BONDHUSBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318
2292 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY SOUTHERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD FOLGEFONNA | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33
6.43 | 1902
1936
1996
1998
1996
1903
1903
1902 | 1903
1958
1997
1999
1997
1904
1905
1903 | 1953
1988
2005
1999
2005
2005
2005
2005
2005 | 14
7
9
1
9
24
51
71 | 1968
1965 | 1972 | 5 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408
20515 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVABREEN BOEVABREEN BOTHABREEN BOTHABREEN BOTHABREEN BOTHABREEN BOTHABREEN BOTHABREEN BOTHABREEN BOTHABREEN BOTHABREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318
2292
2671
2293 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY SOUTHERN NORWAY SOUTHWESTERN NORWAY WESTERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD FOLGEFONNA SOURE FOLGEFONNA OLDEN | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03
60.20
60.10
61.68 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33
6.43
6.40 | 1902
1936
1996
1998
1996
1903
1903
1902
1996
2002 | 1903
1958
1997
1999
1997
1904
1905
1903
1997
2003 | 1953
1988
2005
1999
2005
2005
2005
2005
2005
2005
2005 | 14
7
9
1
1
9
24
51
71
9 | 1968
1965 | 1972 | 5 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408
20515 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVERBREEN BOEVERBREEN BOHDHUSBREEN BOTHABREEN BOTHABREEN BOTHABREEN BREIDALBLIKKBREA BREINDALSBREEN BREINDALSBREEN BREINDALSBREEN BRINDALSBREEN BRINDALSBREEN BRINDALSBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318
2292
2671
2293
314 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY
WESTERN NORWAY SOUTHERN NORWAY SOUTHERN FRORWAY WESTERN NORWAY WESTERN NORWAY WEST NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD FOLGEFONNA SONDRE FOLGEFONNA OLDEN OLDEN | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03
60.20
60.10
61.68
61.65 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33
6.43
6.40
6.92 | 1902
1936
1996
1998
1996
1903
1903
1902
1996
2002
1996
1897 | 1903
1958
1997
1999
1997
1904
1905
1903
1997
2003
1997
1899 | 1953
1988
2005
1999
2005
2005
2005
2005
2005
2005
2005
2 | 14
7
9
1
1
9
24
51
71
9
3
9 | 1968
1965 | 1972 | 5 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408
20515
37109
37110
21307 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVERBREEN BOEVARBREEN BOTPAJBREEN BOTPAJBREEN BOTHABREEN BOTHABREEN BRIDALBLIKKBREA BREIDALBLIKKBREA BRENDALSBREEN BRENDALSBREEN BRIKSDALSBREEN BUARBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318
2292
2671
2293
314 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY SOUTHERN NORWAY SOUTHWESTERN NORWAY WESTERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD FOLGEFONNA SOURE FOLGEFONNA OLDEN | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03
60.20
60.10
61.68
61.65
60.02 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33
6.43
6.40
6.92
6.92 | 1902
1936
1996
1998
1996
1903
1903
1902
1996
2002 | 1903
1958
1997
1999
1997
1904
1905
1903
1997
2003 | 1953
1988
2005
1999
2005
2005
2005
2005
2005
2005
2005 | 14
7
9
1
1
9
24
51
71
9 | 1968
1965
1977
1963 | 1972 | 5 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408
20515
37109
21307
7393 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVABREEN BOILVABREEN BOILVABREEN BOTHABREEN BOTHABREEN BRIEDALBLIKKBREA BREIDALBLIKKBREA BREIDALBLIKKBREA BRIENDALSBREEN BRIKSDALSBREEN BRIKSDALSBREEN BRIKSDALSBREEN BRIKSDALSBREEN CAINHAVARRE | 292
1317
293
2290
1328
1321
2291
2298
2297
318
2292
2671
2293
314
315 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY SOUTHERN NORWAY WESTERN NORWAY WESTERN NORWAY WEST NORWAY WESTERN NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD FOLGEFONNA SONDRE FOLGEFONNA OLDEN FOLGEFONN | 78.88 61.55 77.18 61.65 68.33 59.98 61.77 61.55 61.30 60.03 60.20 60.10 61.68 61.68 60.02 60.02 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.43
6.43
6.43
6.40
6.92
6.92
6.40 | 1902
1936
1996
1998
1998
1993
1903
1902
1996
2002
1996
1897 | 1903
1958
1997
1999
1997
1904
1905
1903
1997
2003
1997
1899 | 1953
1988
2005
1999
2005
2005
2005
2005
2005
2005
2005
2 | 14
7
9
1
9
24
51
71
9
3
9
106 | 1968
1965 | 1972 | 5 | | NO N | 31220
15504
0053A
12503
31013
7421
1930
37219
548
33014
20408
20515
37109
37110
21307 | AUSTRE BROEGGERBREEN AUSTRE MEMURUBR AUSTRE TORELL BERGSETBREEN BLAISEN BLOMSTERSKARDBR BOEDALSBREEN BOEVERBREEN BOEVARBREEN BOTPAJBREEN BOTPAJBREEN BOTHABREEN BOTHABREEN BRIDALBLIKKBREA BREIDALBLIKKBREA BRENDALSBREEN BRENDALSBREEN BRIKSDALSBREEN BUARBREEN | 292
1317
293
2290
1328
1321
2291
2298
2297
318
2292
2671
2293
314 | SPITSBERGEN SPITSBERGEN CENTRAL NORWAY WESTERN NORWAY SOUTHERN NORWAY SOUTHERN FRORWAY WESTERN NORWAY WESTERN NORWAY WEST NORWAY | KONGSFJORD HORNSUND REGION KRUNDALEN LOEN JOTUNHEIMEN JOSTEDAL HARDANGERFJORD FOLGEFONNA SONDRE FOLGEFONNA OLDEN OLDEN | 78.88
61.55
77.18
61.65
68.33
59.98
61.77
61.55
61.30
60.03
60.20
60.10
61.68
61.65
60.02 | 11.83
8.50
15.33
7.03
17.85
6.28
7.12
8.09
6.46
6.33
6.43
6.40
6.92
6.92 | 1902
1936
1996
1998
1996
1903
1903
1902
1996
2002
1996
1897 | 1903
1958
1997
1999
1997
1904
1905
1903
1997
2003
1997
1899 | 1953
1988
2005
1999
2005
2005
2005
2005
2005
2005
2005
2 | 14
7
9
1
1
9
24
51
71
9
3
9 | 1968
1965
1977
1963 | 1972 | 5 | | PU
IT
IT | | | | | | | | | | | | | | | |---|---|---|---|------------------|--------------------------|--|---|--|--|--|--|------------|-----------|----------| | | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | | IT | 301 | PERAZZI | 2450 | | | 45.90 | 7.78 | 1926 | 1927 | 1944 | 17 | | | | | | 139 | PERCIA | 1240 | | | 45.47 | 7.20 | 1934 | 1975 | 1975 | 1 | | | | | IT | 41 | PIAN GIAS | 2348 | | | 45.31 | 7.13 | 1927 | 1928 | 1995 | 8 | | | | | IT | 326 | PICCOLO FILLAR | 2465 | | <u> </u> | 45.96 | 7.89 | 1922 | 1923 | 1998 | 23 | | | | | IT | 312 | PIODE | 619 | WESTERN ALPS | SESIA BASIN | 45.91 | 7.88 | 1914 | 1915 | 2005 | 56 | | | | | IT | 0312A | PIODE (RAMO OCC.) | 2454 | | | 45.91 | 7.88 | 1921 | 1922 | 1973 | 14 | | | | | IT | 313 | PIODE (RAMO ORIENT.) PARROT | 2455 | CENTRAL ALBO | OCUO BACINI | 45.92 | 7.88 | 1921 | 1922 | 1972 | 15 | | | | | IT | 577 | PISGANA OCC. | 666 | CENTRAL ALPS | OGLIO BASIN | 46.19 | 10.52 | 1912 | 1918 | 2005 | 55 | | | | | IT | 365 | PIZZO FERRE | 1181 | | | 46.47 | 9.28 | 1926 | 1927 | 2001 | 56 | | | | | IT | 443 | PIZZO SCALINO | 1187 | | | 46.28 | 9.98 | 1885 | 1899 | 2005 | 55 | | | | | IT | 225 | PLANPINCIEUX | 1223 | | <u> </u> | 45.86 | 6.98 | 1949 | 1950 | 1999 | 19 | | | | | IT | 481 | PLATIGLIOLE | 624 | CENTRAL ALPS | ADDA BASIN | 46.51 | 10.45 | 1897 | 1905 | 1993 | 19 | | | | | IT | 172 | PLATTES DES CHAMOIS | 1249 | | | 45.53 | 7.00 | 1948 | 1949 | 2001 | 13 | | | | | IT | 1005 | PONCIAGNA | 2657 | | | 46.39 | 9.43 | 1931 | 1932 | 1995 | 7 | | | | | IT | 936 | POPENA | 2637 | | | 46.58 | 12.21 | 1957 | 1958 | 1997 | 14 | | | | | IT | 987 | POPERA OCC. | 1122 | | | 46.63 | 12.39 | 1932 | 1933 | 1995 | 11 | | | | | IT | 549 | POROLA | 1139 | | | 46.07 | 9.98 | 1940 | 1942 | 1976 | 22 | | | | | IT | 658 | PRA FIORITO | 1124 | WESTERN ALRO | DODA DALTES DAG | 46.15 | 10.86 | 1911 | 1920 | 2001 | 32 | | | | | IT | 235 | PRE DE BAR | 681 | WESTERN ALPS | DORA BALTEA BAS | 45.91 | 7.04 | 1897 | 1904 | 2005 | 80 | | | | | IT | 408 | PREDAROSSA | 1182 | | <u> </u> | 46.26 | 9.74 | 1913 | 1916 | 2001 | 34 | | | | | IT | 678 | PRESANELLA | 637 | CENTRAL ALPS | ADIGE BASIN | 46.23 | 10.66 | 1920 | 1925 | 2004 | 56 | | | | | IT | 524 | PROFA | 1135 | | | 46.39 | 10.43 | 1938 | 1975 | 1975 | 1 | | | | | IT | 602 | PRUDENZINI | 1146 | | | 46.13 | 10.47 | 1968 | 1969 | 1969 | 1 | | | | | IT | 19 | PUNTA DANTE | 2337 | | | 44.67 | 7.10 | 1974 | 1975 | 1987 | 2 | | | | | IT | 515 | PUNTA SFORZELLINA OCC. | 1172 | | | 46.36 | 10.52 | 1925 | 1929 | 1975 | 11 | | | | | IT | 514 | PUNTA SFORZELLINA SETT. | 1171 | | | 46.36 | 10.53 | 1925 | 1929 | 1975 | 11 | | | | | IT | 889 | QUAIRA BIANCA | 686 | EASTERN ALPS | ADIGE BASIN | 46.55 | 10.86 | 1929 | 1930 | 2005 | 33 | | | | | IT | 16 | QUARNERO | 2334 | | | 44.66 | 7.09 | 1986 | 1987 | 1989 | 3 | | | | | IT | 795 | RAMULDA SETT. | 1132 | | | 46.73 | 10.72 | 1929 | 1931 | 1973 | 21 | | | | | IT | 399 | RASICA ORIENT. | 2499 | | | 46.29 | 9.68 | 1989 | 1990 | 2001 | 10 | | | | | IT | 120 | RAYES NOIRES (ROSSA) | 1277 | | | 45.58 | 7.27 | 1973 | 1974 | 1974 | 1 | | | | | IT | 339 | REBBIO | 1212 | | | 46.29 | 8.12 | 1962 | 1963 | 1971 | 8 | | | | | IT | 466 | RINALPI | 2517 | | | 46.43 | 10.28 | 1931 | 1932 | 1985 | 13 | | | | | IT | 908 | RIOTORBO | 2635 | | | 47.02 | 11.90 | 1926 | 1927 | 1944 | 17 | | | | | IT | 78 | ROCCIA VIVA | 2364 | | | 45.51 | 7.33 | 1988 | 1989 | 1992 | 4 | | | | | IT | 35 | ROCCIAMELONE | 2345 | | | 45.21 | 7.08 | 1970 | 1971 | 1999 | 10 | | | | | IT | 224 | ROCHEFORT | 1222 | | | 45.85 | 6.97 | 1946 | 1947 | 1999 | 19 | | | | | IT | 754 | ROSIM | 610 | CENTRAL ALPS | ADIGE BASIN | 46.53 | 10.64 | 1897 |
1898 | 2005 | 29 | | | | | IT | 506 | ROSOLE | 1166 | | | 46.44 | 10.61 | 1925 | 1926 | 2001 | 40 | | | | | IT | 697 | ROSSA (VEDR.) | 674 | CENTRAL ALPS | ADIGE BASIN | 46.42 | 10.63 | 1897 | 1898 | 2004 | 42 | | | | | IT | 920 | ROSSO DESTRO | 648 | EASTERN ALPS | ADIGE BASIN | 47.03 | 12.20 | 1928 | 1930 | 2005 | 28 | | | | | IT | 0189B | RUITOR ORIENT. | 2397 | | | 45.50 | 7.00 | 1961 | 1962 | 1973 | 7 | | | | | IT | 189 | RUTOR | 612 | WESTERN ALPS | DORA BALTEA BAS | 45.50 | 7.00 | 1926 | 1927 | 2005 | 75 | | | | | IT | 0189A | RUTOR | 2396 | | | 45.50 | 7.00 | 1926 | 1927 | 1972 | 34 | | | | | IT | 726 | SAENT (SETT. DI) | 2598 | | | 46.48 | 10.73 | 1924 | 1925 | 1977 | 7 | | | | | IT | 604 | SALARNO | 1147 | | | 46.14 | 10.51 | 1919 | 1920 | 1999 | 15 | | | | | IT | 794 | SALDURA MER. | 1131 | | | 46.73 | 10.74 | 1929 | 1930 | 1973 | 20 | | | | | IT | 691 | SALINE | 2583 | | | 46.39 | 10.63 | 1925 | 1926 | 1946 | 6 | | | | | IT | 508 | SAN GIACOMO | 1168 | | | 46.40 | 10.56 | 1926 | 1927 | 1976 | 18 | | | | | IT | 926 | SASSOLUNGO OCC. | 678 | EASTERN ALPS | ADIGE BASIN | 46.93 | 12.14 | 1931 | 1932 | 1998 | 15 | | | | | IT | 527 | SAVORETTA | 1136 | | | 46.34 | 10.44 | 1926 | 1927 | 1996 | 9 | | | | | IT | 550 | SCAIS | 1140 | | | 46.07 | 9.98 | 1931 | 1933 | 1975 | 24 | | | | | IT | 432 | SCERSCEN INFERIORE | 1186 | | | 46.35 | 9.85 | 1890 | 1897 | 2001 | 49 | | | | | IT | 433 | SCERSCEN SUP. (LOBO OR.) | 2511 | | | 46.36 | 9.90 | 1926 | 1927 | 2001 | 21 | | | | | IT | 46 | SEA | 1299 | | | 45.34 | 7.14 | 1927 | 1928 | 2001 | 30 | | | | | IT | 207 | SEIGNE | 2411 | | | 45.77 | 6.81 | 1988 | 1989 | 1997 | 5 | | | | | IT | 18 | SELLA | 2336 | | | 44.68 | 7.09 | 1984 | 1985 | 1988 | 4 | | | | | IT | 102 | SENGIE SETT. | 1267 | | | 45.54 | 7.40 | 1917 | 1918 | 1995 | 9 | | | | | IT | 728 | SERANA (VEDR.) | 634 | CENTRAL ALPS | ADIGE BASIN | 46.47 | 10.70 | 1933 | 1935 | 1995 | 14 | | | | | IT | 314 | SESIA | 1210 | | | 45.92 | 7.90 | 1914 | 1915 | 1976 | 37 | | | | | IT | 31 | SEVINE ORIENT. | 2344 | | | 45.16 | 6.90 | 1928 | 1929 | 1974 | 2 | | | | | IT | 516 | SFORZELLINA | 667 | CENTRAL ALPS | ADDA BASIN | 46.35 | 10.51 | 1925 | 1926 | 2005 | 61 | 1987 | 2000 | 14 | | IT | 653 | SFULMINI | 1152 | | | 46.17 | 10.90 | 1934 | 1935 | 1976 | 27 | | | | | IT | 422 | SISSONE | 2506 | | | 46.30 | 9.72 | 1926 | 1927 | 2001 | 28 | | | | | | | | | | | | | 1927 | 1928 | 1972 | 15 | | | | | IT | 0006A | SIULA (GELAS SETT.) | 2327 | | | 44.13 | 7.39 | 1927 | | | | | | | | _ | 0006A
522 | SOBRETTA NE (VEDR. MOLERBI) | 2327
1134 | | | 46.40 | 7.39
10.43 | 1925 | 1926 | 1975 | 3 | | | | | IT | | , | | | | | | | | _ | | | | | | IT
IT | 522 | SOBRETTA NE (VEDR. MOLERBI) | 1134 | | | 46.40 | 10.43 | 1925 | 1926 | 1975 | 3 | | | | | IT IT IT | 522
147 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA | 1134
1244 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49 | 10.43
7.07 | 1925
1950 | 1926
1951 | 1975
2001 | 3
22 | | | | | IТ
IТ
IТ | 522
147
265 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET | 1134
1244
1193 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91 | 7.07
7.55 | 1925
1950
1968 | 1926
1951
1969 | 1975
2001
1973 | 3
22
3 | | | | | IТ IT IT IT IT IT IT IT | 522
147
265
762 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) | 1134
1244
1193
660 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49 | 7.07
7.55
10.57 | 1925
1950
1968
1922 | 1926
1951
1969
1923 | 1975
2001
1973
1995 | 3
22
3
42 | | | | | IТ IT | 522
147
265
762
974 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE | 1134
1244
1193
660
1119 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51 | 7.07
7.55
10.57
12.22 | 1925
1950
1968
1922
1899 | 1926
1951
1969
1923
1900 | 1975
2001
1973
1995
2000 | 3
22
3
42
31 | | | | | IТ IT | 522
147
265
762
974
975
973 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. | 1134
1244
1193
660
1119
1120 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51 | 10.43
7.07
7.55
10.57
12.22
12.21 | 1925
1950
1968
1922
1899
1901 | 1926
1951
1969
1923
1900
1902 | 1975
2001
1973
1995
2000
1986
2000 | 3
22
3
42
31
21
29 | | | | | п
п
п
п
п
п | 522
147
265
762
974
975
973
369 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. | 1134
1244
1193
660
1119
1120
1118
2486 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51
46.51 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29 | 1925
1950
1968
1922
1899
1901
1900 | 1926
1951
1969
1923
1900
1902
1901
1946 | 1975
2001
1973
1995
2000
1986
2000
1966 | 3
22
3
42
31
21
29 | | | | | п
п
п
п
п
п | 522
147
265
762
974
975
973
369
710 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. SPIAN, TAMBÓ SUP. STERNAI SETT & MERID. | 1134
1244
1193
660
1119
1120
1118
2486
2590 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51
46.51
46.50
46.48 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23 | 1925
1950
1968
1922
1899
1901
1900
1945
1946 | 1926
1951
1969
1923
1900
1902
1901
1946
1947 | 1975
2001
1973
1995
2000
1986
2000 | 3
22
3
42
31
21
29
5 | | | | | п
п
п
п
п
п
п
п | 522
147
265
762
974
975
973
369 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OCC. SORAPIS OR. STERNAI SETT & MERID. SURETTA MERID. | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51
46.50
46.48
46.51 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36 | 1925
1950
1968
1922
1899
1901
1900
1945
1946 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001 | 3
22
3
42
31
21
29
5 | | | | | п
п
п
п
п
п
п
п
п | 522
147
265
762
974
975
973
369
710
371 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLADA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. SURETTA MERID. TARAMONA | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51
46.50
46.48
46.51
46.51 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36
8.13 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001 | 3
22
3
42
31
21
29
5
13
46 | | | | | п
п
п
п
п
п
п
п
п | 522
147
265
762
974
975
973
369
710
371
340 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLADA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. SURETTA MERID. TARAMONA TELECCIO | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263 | | | 46.40
45.49
45.91
46.49
46.51
46.51
46.51
46.50
46.48
46.51
46.29 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36
8.13
7.36 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1962 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963
1952 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995 | 3
22
3
42
31
21
29
5
13
46
9 | | | | | п
п
п
п
п
п
п
п
п
п | 522
147
265
762
974
975
973
369
710
371
340
79 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. JARAMONA TELECCIO TESSA | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263
653 | CENTRAL ALPS | ADIGE BASIN ADIGE BASIN | 46.40
45.49
46.49
46.51
46.51
46.51
46.51
46.50
46.48
46.51
46.29
45.52 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36
8.13
7.36 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1962
1934 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963
1952 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995
1987
2004 | 3
22
3
42
31
21
29
5
13
46
9 | | | | | п
п
п
п
п
п
п
п
п
п
п
п
п
п
п
п
п
п
п | 522
147
265
762
974
975
973
369
710
371
340
79
829 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLADA (VEDRETTA DI) SORAPIS CENTRALE
SORAPIS OCC. SORAPIS OCC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. TARAMONA TELECCIO TESSA TESSONET MER. | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263
653 | | | 46.40
45.49
45.91
46.49
46.51
46.51
46.50
46.48
46.51
46.29
45.52
46.73 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36
8.13
7.36
10.98
7.47 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1962
1934
1926
1971 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963
1952
1927 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995
1987
2004 | 3
22
3
42
31
21
29
5
13
46
9
4 | | | | | | 522
147
265
762
974
975
973
369
710
371
340
79
829
95 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLADA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OC. SPIAN. TAMBÔ SUP. STERNAI SETT & MERID. STRENTA MERID. TARAMONA TELECCIO TESSA TESSONET MER. TIMORION | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263
653
1266 | | | 46.40
45.49
46.49
46.51
46.51
46.51
46.50
46.48
46.51
46.29
45.52
46.73
46.73 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36
8.13
7.36
10.98
7.47 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1962
1934
1926
1971 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963
1952
1927
1972 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995
1987
2004
1994
1994 | 3
22
3
42
31
21
29
5
13
46
9
4 | | | | | | 522
147
265
762
974
975
973
369
710
371
340
79
829
95
126 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. TARAMONA TELECCIO TESSA TESSONET MER. TITIMORION TORRENT | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263
653
1266
1282 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51
46.50
46.48
46.51
46.29
45.52
46.73
45.62
45.52 | 10.43
7.07
7.55
12.22
12.21
12.23
9.29
9.36
8.13
7.36
10.98
7.47
7.27 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1934
1926
1971
1952 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963
1952
1952
1972
1974
1962 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995
1987
2004
1994
1994
1974
2001 | 3
22
3
42
31
21
29
5
13
46
9
4
31
5 | | | | | | 522
147
265
762
974
975
973
369
710
371
340
79
829
95
126 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLATSET SOLADA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. TARAMONA TELECCIO TESSA TESSONET MER. TIMORION TORRENT TORLES | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263
653
1266
1282
2384
614 | | | 46.40
45.49
45.91
46.51
46.51
46.51
46.50
46.48
46.51
46.52
45.52
46.73
45.52
45.55
45.55
45.83 | 10.43
7.07
7.55
10.57
12.22
12.21
12.23
9.29
10.76
9.36
8.13
7.36
10.98
7.47
7.27
7.09
6.93 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1934
1926
1971
1952
1922 | 1926
1951
1969
1923
1900
1901
1901
1946
1947
1927
1963
1952
1927
1972
1974
1962 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995
1987
2004 | 3
22
3
42
31
21
29
5
13
46
9
4
31
5 | | | | | | 522
147
265
762
974
975
973
369
710
371
340
79
829
95
126 | SOBRETTA NE (VEDR. MOLERBI) SOCHES TSANTELEINA SOLATSET SOLDA (VEDRETTA DI) SORAPIS CENTRALE SORAPIS OCC. SORAPIS OR. SPIAN. TAMBÓ SUP. STERNAI SETT & MERID. TARAMONA TELECCIO TESSA TESSONET MER. TITIMORION TORRENT | 1134
1244
1193
660
1119
1120
1118
2486
2590
2488
1213
1263
653
1266
1282 | CENTRAL ALPS | ADIGE BASIN | 46.40
45.49
45.91
46.49
46.51
46.51
46.50
46.48
46.51
46.29
45.52
46.73
45.62
45.52 | 10.43
7.07
7.55
12.22
12.21
12.23
9.29
9.36
8.13
7.36
10.98
7.47
7.27 | 1925
1950
1968
1922
1899
1901
1900
1945
1946
1926
1934
1926
1971
1952 | 1926
1951
1969
1923
1900
1902
1901
1946
1947
1927
1963
1952
1952
1972
1974
1962 | 1975
2001
1973
1995
2000
1986
2000
1966
1977
2001
1995
1987
2004
1994
1994
1974
2001 | 3
22
3
42
31
21
29
5
13
46
9
4
31
5 | | | | | PU | PSFG | NAME | WCMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | EV Einst DV | EV EiretSV | FV LastSY | EV NoObe | MD CirctDV | MP LactSV | MP NoOhr | |----------|----------------|----------------------------------|--------------|-------------------------------|---|------------------|------------------|--------------|--------------|--------------|----------|--------------|--------------|-----------| | NO | 31015 | FAABERGSTOELSB. | 289 | WEST NORWAY | TOSTEDAL | 61.72 | 7.23 | 1899 | 1903 | 2005 | 98 | MD FILSTEL | MD LASIST | MID NOODS | | NO | 67012 | FONDALSBREEN | 2299 | NORTHERN NORWAY | SVARTISEN | 66.30 | 13.49 | 1909 | 1910 | 1942 | 33 | | | | | NO | | GRAAFJELLSBREA | 2672 | SOUTHWESTERN NORWAY | SONDRE FOLGEFONNA | 60.10 | 6.40 | 2002 | 2003 | 2005 | 3 | 1964 | 2005 | 10 | | NO | 547 | GRAASUBREEN | 299 | SOUTHERN NORWAY | JOTUNHEIMEN | 61.65 | 8.60 | | | | | 1962 | 2005 | 44 | | NO | 12419 | HANSBREEN | 306 | SPITSBERGEN | HORNSUND REGION | 77.08 | 15.67 | 1918 | 1936 | 2004 | 23 | 1989 | 2005 | 15 | | NO
NO | 36206
30704 | HANSEBREEN
HARBARDSBREEN | 322
2320 | WESTERN NORWAY WESTERN NORWAY | NORDFJORD
IOSTEDAL | 61.75 | 5.68
7.58 | | | | | 1986
1998 | 2005 | 17 | | NO | 22303 | HARDANGERJOEKULEN | 304 | CENTRAL NORWAY | HARDANGERVIDDA | 60.53 | 7.36 | 1980 | 1981 | 1983 | 3 | 1998 | 2001 | 43 | | NO | 530 | HEIMRE ILLAABRE | 2300 | CENTRAL NORWAY | JOTUNHEIMEN | 61.39 | 8.15 | 1903 | 1904 | 1959 | 17 | 1303 | 2003 | 7,5 | | NO | 511 | HELLSTUGUBREEN | 300 | SOUTHERN NORWAY | JOTUNHEIMEN | 61.57 | 8.43 | 1901 | 1902 | 2005 | 49 | 1962 | 2005 | 44 | | NO | 5507 | HOEGTUVBREEN | 286 | NORTH NORWAY | RANA | 66.45 | 13.65 | | | | | 1971 | 1977 | 7 | | NO | 12411 | HORN | 308 | SPITSBERGEN | HORNSUND REGION | 77.07 | 16.82 | 1961 | 1983 | 1985 | 2 | | | | | NO | 15402 | IRENEBREEN | 2669 | SPITSBERGEN | KAFFIOYRA | 78.40 | 12.05 | 2000 | 2001 | 2005 | 5 | 2002 | 2005 | 4 | | NO | | JOSTEFONN | 1676 | SOUTH NORWAY | | 60.53 | 7.37 | | | | | 1996 | 2000 | 5 | | NO | 37223 | KJENNDALSBREEN | 2294 |
 | LOEN | 61.70 | 7.02 | 1996 | 1997 | 2005 | 9 | | | | | NO
NO | 12404
15510 | KOERBER
KONGSVEGEN | 310
1456 | SPITSBERGEN | HORNSUND REGION | 76.95
78.80 | 16.08
12.98 | 1960 | 1961 | 1984 | 2 | 1987 | 2005 | 19 | | NO | 13310 | KOPPANGSBREEN | 2309 | NORTHERN NORWAY | | 69.68 | 20.08 | 1998 | 1999 | 2005 | 5 | 1507 | 2003 | 13 | | NO | 12415 | KVALFANGAR | 296 | SPITSBERGEN | HORNSUND REGION | 77.10 | 16.10 | 1961 | 1983 | 1984 | 2 | | | | | NO | 85008 | LANGFJORDJOEKUL | 323 | NORTHERN NORWAY | WESTERN FINMARK | 70.12 | 21.77 | 1998 | 1999 | 2005 | 7 | 1989 | 2005 | 17 | | NO | 548 | LEIRBREEN | 301 | SOUTHERN NORWAY | JOTUNHEIMEN | 61.57 | 8.10 | 1907 | 1908 | 2004 | 33 | | | | | NO | 31019 | LODALSBREEN | 2301 | WESTERN NORWAY | JOSTEDAL | 61.78 | 7.24 | 1899 | 1903 | 1970 | 63 | | | | | NO | 4302 | MIDTDALSBREEN | 2295 | | HARDANGERJOKULE | 60.57 | 7.47 | 1982 | 1983 | 2005 | 23 | 2000 | 2001 | 2 | | NO | 15506 | MIDTRE LOVENBREEN | 291 | SPITSBERGEN | KONGSFJORD | 78.88 | 12.07 | | | | | 1968 | 2005 | 38 | | NO | 12416 | MUEHLBACHER | 295 | SPITSBERGEN | HORNSUND REGION | 77.12 | 15.93 | 1961 | 1983 | 1985 | 3 | 1052 | 2005 | | | NO | 31014 | NIGARDSBREEN
NORDRE II LAARRE | 290 | WEST NORWAY | JOSTEDAL | 61.72 | 7.13 | 1908 | 1909 | 2005 | 91 | 1962 | 2005 | 44 | | NO
NO | 531
64902 | NORDRE ILLAABRE OKSTINDBREEN | 2302
324 | NORTHERN NORWAY | JOTUNHEIMEN
KORGEN | 66.23 | 8.16
14.37 | 1903 | 1904 | 1961 | 22 | 1986 | 1997 | 12 | | NO | 12417 | PAIERL | 294 | SPITSBERGEN | HORNSUND REGION | 77.13 | 15.75 | 1900 | 1918 | 1985 | 5 | . 550 | . 551 | 12 | | NO | 22303 | REMBESDALSKAAKI | 2296 | | HARDANGERJOKULE | 60.53 | 7.37 | 1995 | 1996 | 2005 | 9 | | | | | NO | | RUNDVASSBREEN | 2670 | NORTH NORWAY | BLAAMANNSISEN | 67.30 | 16.10 | | | | | 2002 | 2004 | 3 | | NO | 12407 | SAMARIN | 311 | SPITSBERGEN | HORNSUND REGION | 76.87 | 16.40 | 1900 | 1918 | 1985 | 4 | | | | | NO | 534 | SONDRE ILLAABRE | 2303 | CENTRAL NORWAY | JOTUNHEIMEN | 61.35 | 8.16 | 1903 | 1904 | 1961 | 22 | | | | | NO | 31027 | SPOERTEGGBREEN | 319 | WESTERN NORWAY | BREHEIMEN | 61.61 | 7.47 | | | | | 1988 | 1991 | 4 | | NO
NO | 31021 | STEGHOLTBREEN
STEINDALSBREEN | 313
2310 | WEST NORWAY NORTHERN NORWAY | JOSTEDAL | 61.80 | 7.32
18.89 | 1908
1998 | 1909 | 2005 | 97 | | | | | NO | 541 | STORBREEN | 302 | CENTRAL NORWAY | IOTUNHEIMEN | 61.57 | 8.13 | 1998 | 1999 | 2003 | 54 |
1949 | 2005 | 57 | | NO | 341 | STORGIUVBREEN | 2308 | NORTHERN NORWAY | JOTORTIEMEN | 61.64 | 8.28 | 1997 | 1998 | 2005 | 8 | 1343 | 2003 | - 57 | | NO | 67313 | STORGLOMBREEN | 297 | NORTHERN NORWAY | SVARTISEN | 66.67 | 14.00 | | | | _ | 1985 | 2005 | 10 | | NO | 7381 | STORSTEINSFJELL | 1329 | | | 68.22 | 17.92 | | | | | 1964 | 1995 | 10 | | NO | 30720 | STYGGEDALSBREEN | 303 | CENTRAL NORWAY | JOTUNHEIMEN | 61.48 | 7.88 | 1901 | 1902 | 2005 | 81 | | | | | NO | 33014 | SUPPHELLEBREEN | 287 | SOUTHERN NORWAY | JOSTEDALSBREEN | 61.52 | 6.80 | 1899 | 1903 | 2005 | 61 | 1981 | 1982 | 2 | | NO | 65509 | SVARTISHEIBREEN | 320 | NORTHERN NORWAY | SVARTISEN | 66.55 | 13.77 | 1903 | 1904 | 1958 | 13 | 1988 | 1995 | 8 | | NO | 523 | SVELLNOSBREEN | 2304 | CENTRAL NORWAY | JOTUNHEIMEN | 61.62 | 8.32 | 1901 | 1902 | 1912 | 11 | 1005 | 1005 | _ | | NO
NO | 67315
68507 | TRETTEN-NULL-TO TROLLBERGDALSBR | 312
316 | NORHERN NORWAY NORTH NORWAY | SVARTISEN
SVARTISEN | 66.72
66.72 | 14.02
14.45 | 1956 | 1957 | 1970 | 14 | 1985
1970 | 1986
1994 | 11 | | NO | 3100 | TUNSBERGDALSBRE | 1316 | NORTH NORWAT | SVARTISEN | 61.60 | 7.05 | 1900 | 1903 | 1975 | 14
55 | 1966 | 1972 | 7 | | NO | 522 | TVERRAABREEN | 2305 | CENTRAL NORWAY | IOTUNHEIMEN | 61.60 | 8.30 | 1901 | 1902 | 1963 | 33 | 1300 | 1372 | | | NO | 3733A | VESLEDALSBREEN | 1331 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 61.83 | 7.27 | 1905 | 1906 | 1965 | 25 | 1967 | 1967 | 1 | | NO | 0053B | VESTRE MEMURUBR | 1318 | | | 61.53 | 8.45 | 1902 | 1903 | 1953 | 16 | 1968 | 1971 | 4 | | NO | 15403 | WALDEMARBREEN | 2307 | SPITSBERGEN | KAFFIOYRA | 78.67 | 12.00 | 1909 | 1936 | 2005 | 17 | 1995 | 2005 | - 11 | | NO | 12501 | WERENSKIOLD | 305 | SPITSBERGEN | HORNSUND REGION | 77.08 | 15.40 | 1978 | 1982 | 1988 | 5 | 1980 | 1980 | 1 | | NO | 12414 | WIBE | 307 | SPITSBERGEN | HORNSUND REGION | 77.07 | 16.17 | 1961 | 1983 | 1985 | 3 | | | | | NP | 5 | AX010 | 906 | HIMALAYAS
HIMALAYAS | SHORONG HIMAL | 27.70 | 86.57 | 1978 | 1989 | 1999 | 7 | 1996 | 1999 | 4 | | NP
NP | 7 | AX030
DX080 | 911 | HIMALAYAS | SHORONG HIMAL
KHUMBU HIMAL | 27.72
27.95 | 86.57
86.67 | 1978
1976 | 1989
1989 | 1989
1995 | 1 2 | | | | | NP | 8 | EB050 | 910 | HIMALAYAS | KHUMBU HIMAL | 27.95 | 86.75 | 1976 | 1989 | 1989 | 1 | | | | | NP | 11 | GYAJO | 1069 | HIMALAYAS | KHUMBU HIMAL | 27.88 | 86.68 | 1970 | 1973 | 1995 | 3 | | | | | NP | 10 | KONGMA | 909 | HIMALAYAS | KHUMBU HIMAL | 27.93 | 86.83 | 1978 | 1989 | 1995 | 2 | | | | | NP | 9 | KONGMA TIKPE | 908 | HIMALAYAS | KHUMBU HIMAL | 27.92 | 86.83 | 1978 | 1989 | 1995 | 2 | | | | | NP | 12 | RIKHA SAMBA | 1516 | HIMALAYAS | DHAULAGIRI | 28.83 | 83.50 | 1974 | 1994 | 1999 | 3 | 1999 | 1999 | 1 | | NP | 13 | THULAGI | 1535 | HIMALAYA | MANASLU HIMAL | 28.48 | 84.50 | 1958 | 1972 | 1988 | 4 | | | | | NP NZ | 4 | YALA | 912 | HIMALAYAS | LANGTANG VALLEY | 28.25 | 85.62 | 1982 | 1987 | 1996 | 4 | | | | | NZ
NZ | | ABEL
ADAMS | 1546
2923 | WHATAROA
WANGANUI | PERTH
ADAMS | -43.32
-43.32 | 170.63
170.72 | 1989
1879 | 1993
1892 | 1995 | 13 | | | | | NZ
NZ | | ADAMS ALMER/SALISBURY | 1548 | WANGANUI | WAIHO | -43.32
-43.47 | 170.72 | 1879 | 1892 | 2003 | 13 | | | | | NZ | | ANDY | 1548 | OLIVINES | WILLIAMSON | -44.43 | 168.37 | 1989 | 1993 | 2005 | 12 | | | | | NZ | | ASHBURTON | 1570 | S.ASHBURTON | S.ASHBURTON | -43.37 | 170.97 | 1989 | 1993 | 2005 | 8 | | | | | NZ | | AXIUS | 2283 | WAIATOTO | TE NAHI | -44.17 | 168.98 | 1987 | 1998 | 2002 | 4 | | | | | NZ | | BALFOUR | 1604 | BALFOUR | СООК | -43.55 | 170.12 | 1985 | 1995 | 2005 | 9 | | | | | NZ | | BARLOW | 1608 | PERTH | WHATAROA | -43.30 | 170.63 | 1989 | 1992 | 2000 | 5 | | | | | NZ | | BARRIER | 2281 | FIORDLAND | PYKE | -44.42 | 168.36 | 1987 | 1998 | 1999 | 2 | | | | | NZ | | BLAIR | 1551 | WAITAKI | HUXLEY | -43.95 | 169.72 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | BONAR | 1587 | WAIPARA | WAIPARA | -44.40 | 168.72 | 1987 | 1995 | 2000 | 3 | 2005 | 2005 | | | NZ
NZ | | BREWSTER
BURTON | 1597
1606 | WILLS-BURKE
CALLERY | WAIHO | -44.07
-43.45 | 169.43
170.32 | 1989 | 1992
1993 | 2005 | 14
7 | 2005 | 2005 | 1 | | NZ
NZ | | BUTLER | 1544 | RAKAIA | LOUPER | -43.45 | 170.32 | 1989 | 1993 | 2000 | 14 | | | | | NZ | | CAMERON | 1565 | RAKAIA | CAMERON | -43.33 | 170.93 | 1988 | 1992 | 2005 | 10 | | | | | NZ | | CARIA | 1558 | ARAWHATA | MT. CARIA | -44.38 | 168.52 | 1989 | 1993 | 1995 | 3 | | | | | NZ | 711M1 | CLASSEN | 1579 | WAITAKI | GODLEY | -43.50 | 170.42 | 1989 | 1994 | 2002 | 7 | | | | | NZ | 693C1 | COLIN CAMPBELL | 1571 | RANGITATA | CLYDE | -43.32 | 170.72 | 1988 | 1995 | 2001 | 3 | | | | | NZ | | CROW | 1564 | WAIMAKARIRI | CROW | -42.92 | 171.50 | 1988 | 1995 | 2005 | 5 | | | | | NZ | | DAINTY | 2287 | WESTERN ALPS | WANGANUI | -43.23 | 170.89 | 1994 | 1996 | 2000 | 5 | | | | | NZ | | DART | 898 | OTAGO | DART RIVER | -44.45 | 168.60 | 1980 | 1981 | 2005 | 18 | | | | | NZ | | DISPUTE | 2286 | WESTERN ALPS | TURNBULL | -44.14 | 168.96 | 1988 | 1998 | 2002 | 4 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | |----------------|----------|----------------------|--------------|---------------------|--------------------------|------------------|------------------|--------------|--------------|--------------|----------|------------|-----------|----------| | NZ | | DONALD | 2284 | WESTERN ALPS | WAIATOTO | -44.24 | 168.87 | 1988 | 2000 | 2000 | 1 | | | | | NZ | | DONNE | 1585 | HOLLYFORD | титоко | -44.58 | 168.02 | 1987 | 1995 | 2003 | 6 | | | | | NZ | | DOUGLAS (KAR.) | 1601 | KARANGARUA | DOUGLAS | -43.68 | 170.00 | 1987 | 1993 | 2005 | 11 | | | | | NZ | | DOUGLAS (RAK.) | 1543 | RAKAIA | CAMERON | -43.37 | 170.98 | 1989 | 1992 | 1995 | 4 | | | | | NZ | | EVANS | 1611 | WANGANUI | WANGANUI | -43.20 | 170.92 | 1988 | 1992 | 2003 | 7 | | | | | NZ | | FITZGERALD (GOD) | 2278 | EASTERN ALPS | GODLEY | -43.47 | 170.57 | 1988 | 2000 | 2001 | 2 | | | | | NZ | | FITZGERALD (KAR) | 1602 | KARANGARUA | DOUGLAS | -43.72 | 170.02 | 1984 | 1993 | 1995 | 2 | | | | | NZ | | FOX | 1536 | СООК | FOX | -43.53 | 170.15 | 1989 | 1991 | 2005 | 13 | | | | | NZ | | FRANKLIN | 2964 | OTIRA | TARAMAKAU | -42.87 | 171.67 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | FRANZ JOSEF | 899 | WESTLAND | WAIHO RIVER | -43.50 | 170.22 | 1980 | 1981 | 2005 | 25 | | | | | NZ | | FRESHFIELD | 2966 | EASTERN ALPS | TASMAN | -43.58 | 170.19 | 1988 | 1996 | 2002 | 3 | | | | | NZ | | GLENMARY | 1550 | WAITAKI | DOBSON | -44.00 | 169.88 | 1989 | 1994 | 2000 | 5 | | | | | NZ | | GODLEY | 1581 | WAITAKI | GODLEY | -43.43 | 170.57 | 1989 | 1995 | 2003 | 6 | | | | | NZ | | GREY & MAUD | 1580 | WAITAKI | GODLEY | -43.45 | 170.48 | 1989 | 1994 | 2004 | 7 | | | | | NZ | | GUNN | 1560 | HOLLYFORD | HOLLYFORD | -44.76 | 168.09 | 1989 | 1993 | 2005 | 12 | | | | | NZ | | HOOKER | 1576 | WAITAKI | HOOKER | -43.60 | 170.12 | 1985 | 1992 | 2002 | 9 | | <u> </u> | | | NZ | | HORACE WALKER | 1600 | KARANGARUA | DOUGLAS | -43.67 | 169.97 | 1988 | 1995 | 2005 | 6 | | | - | | NZ | | IVORY | 900 | WESTLAND | WAITAHA RIVER | -43.13 | 170.92 | 1980 | 1981 | 2005 | 23 | 1970 | 1975 | 6 | | NZ | | JACK | 1553 | PARINGA | ОТОКО | -43.82 | 169.63 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | JACKSON
JALF | 1552 | HAAST | LANDSBOROUGH | -43.88 | 169.78 | 1948 | 1949 | 1994 | 2 | | | | | NZ
NZ | | | 1549
1569 | WAIKUKUPA
RAKAIA | WAIKUKUPA
WILBERFORCE | -43.47
-43.02 | 170.15
171.38 | 1989
1989 | 1993
1995 | 1995
2004 | 3
8 | | | - | | NZ | | KAHUTEA
KEA | 1545 | WANGANUI | GALWAY CK | -43.02 | 171.38 | 1989 | 1993 | 1995 | 3 | | \vdash | - | | NZ | | LA PEROUSE | 1605 | COOK | COOK | -43.18 | 170.80 | 1989 | 1995 | 2005 | 10 | | | | | NZ | | | 1612 | WANGANUI | GARDEN OF ALLAH | -43.30 | 170.75 | 1989 | | | 8 | | | | | NZ
NZ | | LAMBERT
LAWRENCE | 2275 | EASTERN ALPS | LAWRENCE | -43.30 | 170.75 | 1989 | 1992
1997 | 2005 | 5 | | | | | NZ
NZ | | LE BLANC | 1595 | LANDSBOROUGH | HAAST | -43.32 | 169.97 | 1996 | 1997 | 1995 | 2 | | | | | NZ
NZ | | LEEB-LORNTY | 2288 | WESTERN ALPS | WANGANUI | -43.78 | 170.90 | 1985 | 1994 | 2005 | 6 | | | | | NZ | | LINDSAY | 1556 | OKURU OKURU | ···AltGARGI | -43.22 | 169.13 | 1989 | 1999 | 1995 | 3 | | | | | NZ | | LLAWRENNY | 1561 | ARTHUR | POSIEDON CK | -44.65 | 167.80 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | LYELL | 1567 | RAKAIA | LYELL | -43.28 | 170.83 | 1989 | 1995 | 2004 | 6 | | | | | NZ | | MACAULAY | 2280 | EASTERN ALPS | MACAULAY | -43.49 | 170.60 | 1988 | 2000 | 2000 | 1 | | | | | NZ | | MARCHANT | 1598 | COPLAND | KARANGARUA | -43.62 | 170.03 | 1986 | 1995 | 1995 | 1 | | | | | NZ | | MARION | 1591 | ARAWHATA | IOE | -44.47 | 168.48 | 1989 | 1993 | 2005 | 8 | | | | | NZ | | MARMADUKE DIXON | 1541 | WAIMAKA RIRI | WHITE | -42.98 | 171.38 | 1989 | 1993 | 2005 | - 11 | | | | | NZ | | MATHAIAS | 2997 | RAKAIA | S.MATHAIAS | -43.18 | 171.03 | 2000 | 2000 | 2003 | 3 | | | | | NZ | | MC COY | 1572 | RANGITATA | CLYDE | -43.32 | 170.80 | 1985 | 1995 | 2000 | 3 | | | | | NZ | | MUELLER | 1575 | WAITAKI | HOOKER | -43.75 | 170.02 | 1989 | 1991 | 2005 | 7 | | | | | NZ | | MURCHISON | 1578 | WAITAKI | MURCHISON | -43.52 | 170.40 | 1989 | 1993 | 2005 | 10 | | | | | NZ | | PARK PASS | 1559 | CLUTHA | ROCK BURN | -44.58 | 168.23 | 1989 | 1994 | 2005 | - 11 | | | | | NZ | | POET | 1594 | LANSBOROUGH | HAAST | -43.75 | 169.97 | 1986 | 1995 | 1995 | 1 | | | | | NZ | | RAMSAY | 1568 | RAKAIA | RAKAIA | -43.22 | 170.93 | 1983 | 1995 | 2004 | 6 | | | | | NZ | | REISCHEK | 1566 | RAKAIA | REISCHEK STM | -43.32 | 171.00 | 1989 | 1995 | 2005 | 8 | | | | | NZ | | RETREAT | 1542 | HOKITIKA | FARQUHARSON CK | -42.97 | 171.30 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | RICHARDSON | 1574 | WAITAKI | HOPKINS | -43.80 | 169.95 | 1987 | 1993 | 2000 | 4
 | | | | NZ | | RIDGE | 1547 | WAITAKI | CASS | -43.62 | 170.37 | 1989 | 1994 | 1995 | 2 | | | | | NZ | | ROLLESTON | 1538 | TARAMAKAU | OTIRA | -42.88 | 171.52 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | SALE | 1614 | WHITCOMBE | WHITCOMBE | -43.22 | 170.95 | 1993 | 1995 | 2004 | 6 | | | | | NZ | | SEPARATION | 2279 | EASTERN ALPS | GODLEY | -43.48 | 170.58 | 1995 | 1996 | 2000 | 2 | | | | | NZ | | SIEGE | 1616 | WHATAROA | BARLOW | -43.27 | 170.53 | 1989 | 1992 | 2005 | 11 | | | | | NZ | | SINCLAIR | 1573 | RANGITATA | CLYDE | -43.37 | 170.87 | 1985 | 1995 | 1995 | 1 | | | | | NZ | | SNOW WHITE | 1588 | ARAWHATA | ARAWHATA | -44.45 | 168.58 | 1987 | 1993 | 2005 | 8 | | | | | NZ | | SNOWBALL | 1589 | ARAWHATA | JOE | -44.45 | 168.52 | 1987 | 1993 | 2003 | 7 | | | - | | NZ | | SOUTH CAMERON | 3019 | RAKAIA | CAMERON | -43.35 | 170.99 | 2002 | 2004 | 2004 | 1 | | | - | | NZ | | SPENCER | 1607 | CALLERY | WAIHO | -43.50 | 170.28 | 1989 | 1992 | 2000 | 7 | | | - | | NZ | | ST. JAMES | 2274 | RAKAIA | RAMSAY | -43.28 | 170.89 | 1985 | 1996 | 2003 | 5 | | | | | NZ | | STRAUCHON | 1599 | COPLAND | KARANGARUA | -43.62 | 170.08 | 1986 | 1994 | 2005 | 6 | | | | | NZ
NZ | | TASMAN TASMAN | 1555
1074 | WILKIN
WAITAKI | BLUE R
TASMAN | -44.12
-43.52 | 169.27
170.32 | 1989
1989 | 1992
1991 | 1995
2005 | 15 | 1959 | 1959 | 1 | | NZ
NZ | | TEWAEWAE | 2276 | EASTERN ALPS | HOOKER-MUELLER | -43.52 | 170.32 | 2000 | 2000 | 2005 | 4 | 1333 | 1539 | | | NZ | | THERMA | 1592 | WAIATOTO | WAIATOTO | -44.37 | 168.77 | 1987 | 1995 | 1995 | 1 | | | | | NZ | | THURNEYSON | 1554 | AHURIRI | CANYON CK | -44.17 | 169.60 | 1987 | 1993 | 2005 | 11 | | | | | NZ | | TORNADO | 1586 | OLIVINES | ARAWATA | -44.37 | 168.42 | 1986 | 1995 | 1995 | 1 | | | | | NZ | 664C1 | UNNAMED NZ664C | 1539 | WAI MAKARIRI | MT CARRINGTON | -42.92 | 171.48 | 1989 | 1993 | 1995 | 2 | | | | | NZ | 685F1 | UNNAMED NZ685F | 1540 | RAKAIA | AVOCA | -43.05 | 171.40 | 1989 | 1993 | 1994 | 2 | | | | | NZ | 7.52E+03 | UNNAMED NZ752E | 1557 | SHOTOVER | FOG PK | -44.52 | 168.80 | 1989 | 1993 | 1995 | 3 | | | | | NZ | 797G1 | UNNAMED NZ797G | 1562 | CLINTON | BARRIER PK | -44.83 | 167.77 | 1989 | 1993 | 1995 | 3 | | | | | NZ | | UNNAMED NZ851A/036 | 2282 | FIORDLAND | PYKE | -44.44 | 168.36 | 1987 | 1998 | 1999 | 2 | | | | | NZ | | UNNAMED NZ868B | 1596 | LANDSBOROUGH | BAKER CK | -43.83 | 169.88 | 1980 | 1995 | 1995 | 1 | | | | | NZ | | VICTORIA | 3034 | FOX | СООК | -43.50 | 170.17 | 1989 | 1995 | 2005 | 5 | | | | | NZ | | WHATAROA | 2285 | WESTERN ALPS | WHATOAROA | -43.40 | 170.53 | 1988 | 1999 | 2005 | 5 | | | | | NZ | | WHITBOURNE | 1583 | CLUTHA | DART | -44.47 | 168.57 | 1988 | 1995 | 2001 | 3 | | | | | NZ | | WHITE | 3037 | WAIMAKARIRI | WHITE | -43.00 | 171.38 | 1989 | 1993 | 2005 | 11 | | | | | NZ | | WHYMPER | 1609 | WHATAROA | WHATAROA | -43.48 | 170.37 | 1980 | 1995 | 2005 | 10 | | | | | NZ | | WIGLEY | 1610 | WHATAROA | WHATAROA | -43.42 | 170.35 | 1989 | 1992 | 2000 | 6 | | | | | NZ | | WILKINSON | 1615 | WHITCOMBE | WILKINSON | -43.20 | 170.93 | 1989 | 1995 | 2005 | 7 | | | | | NZ | | ZORA | 1593 | LANDSBOROUGH | HAAST | -43.75 | 169.83 | 1986 | 1995 | 2005 | 7 | | | | | PE | 3 | ARTESONRAJU | 3292 | CORD.BLANCA | PARON BASIN | -8.95 | -77.62 | | 2005 | 2005 | 1 | 2005 | 2005 | 1 | | PE | 3 | BROGGI | 220 | CORD.BLANCA | LLANGANUCO VAL. | -8.98 | -77.58 | 1948 | 1968 | 2004 | 32 | | | | | PE | 9 | GAJAP-YANACARCO | 223 | CORD.BLANCA | PATIVILCA BASIN | -9.83 | -77.17 | 1980 | 1981 | 2005 | 13 | | | | | PE | 7 | HUARAPASCA | 222 | CORD.BLANCA | PACHACOTO BASIN | -9.85 | -77.18 | 1980 | 1981 | 1990 | 9 | | | | | PE | 8 | PASTORURI | 224 | CORD.BLANCA | PACHACOTO BASIN | -9.90 | -77.17 | 1980 | 1981 | 2005 | 15 | | | | | | 1 | QUELCCAYA | 219 | SE ANDES | SICUANI NE | -13.93 | -70.82 | 1963 | 1974 | 1980 | 3 | 1976 | 1980 | 5 | | PE | | | | | | | | | | | | | | | | PE
PE
PE | 0002B | SAFUNA
SANTA ROSA | 1343
225 | CORD. RAURA | RIO HUAURA BAS. | -7.83
-10.48 | -77.05
-76.72 | 1968 | 1969 | 1974 | 5 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FiretRV | FV FiretSV | FV LastSV | FV No∩hs | MR FiretRV | MB LastSY | MR NoOb | |----------|------|--|---------|-----------------------------|----------------------|----------------|----------------|--------------|--------------|--------------|----------|-------------|-----------|-----------| | PE | 3 | SHALLAP | 3293 | CORD.BLANCA | QUILLCAY BASIN | -9.48 | -77.33 | TV FIISUNI | 2005 | 2005 | 1 | MD FII SCKI | MD Lasts1 | MID NOODS | | PE | 1 | SHULLCON | 3294 | CORD. CENTRAL | 1D3522BB-BC-CA BASIN | -11.88 | -76.05 | 2001 | 2002 | 2005 | 3 | | | | | PE | 5 | URUASHRAJU | 221 | CORD.BLANCA | RIO NEGRO BASIN | -9.58 | -77.32 | 1948 | 1968 | 2005 | 29 | | | | | PE | 4 | YANAMAREY | 226 | CORD.BLANCA | YANAYACU BASIN | -9.65 | -77.27 | 1971 | 1972 | 2005 | 30 | 2005 | 2005 | 1 | | PK | 35 | ALING | 1630 | KARAKORUM | HUSHE RIVER | 35.47 | 76.22 | 1970 | 1989 | 1993 | 2 | | | | | PK | 4 | BUALTAR | 987 | KARAKORUM | HUNZA BASIN | 36.12 | 74.80 | 1939 | 1988 | 1995 | 3 | | | | | PK | 1001 | CHOGO LUNGMA | 972 | KARAKORUM | SHIGAR | 36.00 | 75.00 | 1902 | 1913 | 1989 | 5 | | | | | PK | 1501 | CHUNGPAR-TASH. | 985 | NANGA PARBAT | | 35.23 | 74.72 | 1856 | 1934 | 1987 | 3 | | | | | PK | 28 | KARAMBAR | 1002 | KARAKORUM | ISHKOMAN-GILGIT | 36.80 | 74.17 | 1955 | 1993 | 1994 | 2 | | | | | PK | 13 | MINAPIN | 994 | KARAKORUM | HUNZA VALLEY | 36.18 | 74.58 | 1889 | 1893 | 1987 | 7 | | | | | PK | 1508 | SHAIGIRI | 976 | NANGA PARBAT | | 35.18 | 74.58 | 1934 | 1958 | 1987 | 2 | | | | | PK | 1506 | TAP | 974 | NANGA PARABAT | | 35.20 | 74.62 | 1934 | 1958 | 1987 | 2 | | | | | PK | 1515 | TOSHAIN RUPAL | 973 | NANGA PARABAT | | 35.17 | 74.57 | 1934 | 1958 | 1987 | 2 | | | | | PL | 140 | MIEGUSZOWIECKIE | 903 | W. CAPATHIANS | TATRA MOUNTAINS | 49.18 | 20.07 | 1980 | 1981 | 2005 | 22 | | | _ | | PL | 111 | POD BULA | 1617 | W. CARPATHIANS | TATRA MOUNTAINS | 49.18 | 20.08 | 1980 | 1981 | 2005 | 25 | | | _ | | PL | 180 | POD CUBRYNA | 902 | W. CARPATHIANS | TATRA MOUNTAINS | 49.19 | 20.05 | 1980 | 1981 | 2005 | 24 | | | | | PL | 1 | TATRAS PATCHES | 901 | CARPATHIANS | TATRA MOUNTAINS | 49.22 | 20.08 | 1978 | 1984 | 1984 | 1 | | | - | | SE | 780 | HYLLGLACIAEREN | 344 | N SWEDEN | NW SAREK | 67.58 | 17.47 | 1967 | 1968 | 2003 | 19 | | | - | | SE | 787 | ISFALLSGLAC. | 333 | N SWEDEN | KEBNEKAISE | 67.92 | 18.57 | 1897 | 1910 | 2005 | 53 | | | _ | | SE | 798 | KARSOJIETNA | 330 | N SWEDEN | ABISKO | 68.35 | 18.32 | 1908 | 1909 | 1997 | 49 | 1982 | 1993 | 8 | | SE | 795 | KUOTOTJAKKAGL. | 328 | N SWEDEN | N KEBNEKAISE | 68.15 | 18.57 | 1970 | 1971 | 1977 | 6 | | | _ | | SE | 799 | MARMAGLACIAEREN | 1461 | NORTHERN SWEDEN | KEBNEKAISE | 68.83 | 18.67 | | | | | 1990 | 2005 | 16 | | SE | 766 | MIKKAJEKNA | 338 | N SWEDEN | SAREK | 67.40 | 17.70 | 1897 | 1899 | 2002 | 41 | | | | | SE | 763 | PARTEJEKNA | 327 | N SWEDEN | S SAREK | 67.17 | 17.67 | 1967 | 1970 | 2003 | 24 | 1997 | 2000 | 4 | | SE | 797 | PASSUSJIETNA E. | 331 | N SWEDEN | N KEBNEKAISE | 68.05 | 18.43 | 1968 | 1969 | 2000 | 19 | | | | | SE | 796 | PASSUSJIETNA W | 345 | N SWEDEN | N KEBNEKAISE | 68.05 | 18.38 | 1968 | 1969 | 1995 | 14 | | | | | SE | 785 | RABOTS GLACIAER | 334 | N SWEDEN | KEBNEKAISE | 67.90 | 18.55 | 1950 | 1951 | 2002 | 31 | 1982 | 2005 | 23 | | SE | 790 | RIUKOJIETNA | 342 | N SWEDEN | KEBNEKAISE | 68.08 | 18.08 | 1963 | 1968 | 2002 | 19 | 1986 | 2005 | 19 | | SE | 764 | RUOPSOKJEKNA | 340 | N SWEDEN | NE SAREK | 67.33 | 17.98 | 1965 | 1967 | 2000 | 17 | | | | | SE | 767 | RUOTESJEKNA | 337 | N SWEDEN | SAREK | 67.42 | 17.47 | 1965 | 1967 | 2002 | 22 | | | | | SE | 759 | SALAJEKNA | 341 | N SWEDEN | SULITELMA | 67.12 | 16.38 | 1898 | 1908 | 2002 | 23 | | | | | SE | 789 | SE KASKASATJ GL | 329 | NORTHERN SWEDEN | KEBNEKAISE | 67.93 | 18.60 | 1950 | 1951 | 2005 | 31 | | | | | SE | 788 | STORGLACIAEREN | 332 | N SWEDEN | KEBNEKAISE | 67.90 | 18.57 | 1897 | 1908 | 2003 | 63 | 1946 | 2005 | 60 | | SE | 784 | STOUR RAEITAGL. | 335 | N SWEDEN | KEBNEKAISE | 67.97 | 18.38 | 1970 | 1971 | 1998 | 12 | | | | | SE | 768 | SUOTTASJEKNA | 336 | N SWEDEN | N SAREK | 67.47 | 17.58 | 1896 | 1901 | 2002 | 24 | | | | | SE | 791 | TARFALAGL | 326 | NORTHERN SWEDEN | KEBNEKAISE | 67.93 | 18.65 | 1897 | 1910 | 1951 | 5 | 1986 | 2005 | 12 | | SE | 783 | UNNA RAEITA GL. | 343 | N SWEDEN | KEBNEKAISE | 67.97 | 18.43 | 1949 | 1951 | 2000 | 18 | | | | | SE | 765 | VARTASJEKNA | 339 | N SWEDEN | SAREK | 67.45 | 17.67 | 1967 | 1968 | 2003 | 21 | | | | | SU | | 1.14.03.17 | 2184 | EASTERN PAMIR | | 39.27 | 73.55 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 10.14.03.17 | 2188 | EASTERN PAMIR | | 39.08 | 73.70 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 100.14.03.14 | 2223 | EASTERN PAMIR | | 37.98 | 72.72 | 1973 | 1978 | 1990 | 2 | | | | | SU | | 101.14.03.14 | 2224 | EASTERN PAMIR | | 37.98 | 72.75 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 12.14.03.17 | 2189 | EASTERN PAMIR | | 39.13 | 73.70 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 134.14.03.17 | 2158 | EASTERN PAMIR | | 38.85 | 73.03 | 1973 | 1980 | 1980 | - 1 | | | | | SU | | 136.14.03.17 | 2159 | EASTERN PAMIR | | 38.85 | 73.02 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 139.14.03.17 | 2160 | EASTERN PAMIR | | 38.87 | 73.00 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 15.14.03.17 | 2190 | EASTERN PAMIR | | 39.12 | 73.68 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 152.14.03.14 | 2225 | EASTERN PAMIR | | 37.90 | 73.02 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 155.14.03.14 | 2226 | EASTERN PAMIR | | 37.95 | 73.02 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 159.14.03.14 | 2227 | EASTERN PAMIR | | 37.92 | 73.03 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 16.14.03.17 | 2191 | EASTERN PAMIR | | 39.10 | 73.67 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 160.14.03.14 | 2228 | EASTERN PAMIR | | 37.92 | 73.05 | 1973 |
1990 | 1990 | - 1 | | | | | SU | | 161.14.03.14 | 2229 | EASTERN PAMIR | | 37.95 | 73.07 | 1973 | 1990 | 1990 | - 1 | | | | | SU | | 165.14.03.14 | 2230 | EASTERN PAMIR | | 37.92 | 73.08 | 1973 | 1990 | 1990 | - 1 | | | | | SU | | 168.14.03.14 | 2231 | EASTERN PAMIR | | 37.93 | 73.12 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 169.14.03.14 | 2232 | EASTERN PAMIR | | 37.92 | 73.13 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 170.14.03.14 | 2233 | EASTERN PAMIR | | 37.92 | 73.15 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 172.14.03.14 | 2234 | EASTERN PAMIR | | 37.93 | 73.18 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 173.14.03.14 | 2235 | EASTERN PAMIR | | 37.93 | 73.18 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 174.14.03.14 | 2236 | EASTERN PAMIR | | 37.93 | 73.20 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 208.14.03.14 | 2237 | EASTERN PAMIR | | 38.12 | 73.08 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 239.14.03.17 | 2161 | EASTERN PAMIR | | 39.12 | 72.95 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 240.14.03.17 | 2162 | EASTERN PAMIR | | 39.08 | 72.95 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 241.14.03.17 | 2163 | EASTERN PAMIR | | 39.07 | 72.92 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 242.14.03.14 | 2238 | EASTERN PAMIR | | 38.20 | 73.12 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 242.14.03.17 | 2164 | EASTERN PAMIR | | 39.08 | 72.93 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 243.14.03.14 | 2239 | EASTERN PAMIR | | 38.20 | 73.13 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 254.14.03.17 | 2168 | EASTERN PAMIR | | 39.07 | 72.85 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 257.14.03.17 | 2169 | EASTERN PAMIR | | 39.10 | 72.85 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 259.14.03.17 | 2170 | EASTERN PAMIR | | 39.10 | 72.87 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 26.14.03.17 | 2193 | EASTERN PAMIR | | 38.97 | 73.82 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 260.14.03.17 | 2171 | EASTERN PAMIR | | 39.10 | 72.88 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 261.14.03.17 | 2172 | EASTERN PAMIR | | 39.12 | 72.87 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 262.14.03.17 | 2173 | EASTERN PAMIR | | 39.13 | 72.87 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 263.14.03.17 | 2174 | EASTERN PAMIR | | 39.13 | 72.90 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 264.14.03.17 | 2175 | EASTERN PAMIR | | 39.15 | 72.90 | 1973 | 1980 | 1980 | 1 | | | | | SU | | 268.14.03.17 | 2176 | EASTERN PAMIR | | 39.17 | 72.95 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 269.14.03.17 | 2177 | EASTERN PAMIR | | 39.17 | 72.97 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 270.14.03.17 | 2178 | EASTERN PAMIR | | 39.18 | 73.02 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 271.14.03.17 | 2179 | EASTERN PAMIR | | 39.20 | 73.03 | 1973 | 1980 | 1990 | 2 | | | | | | | 273.14.03.14 | 2240 | EASTERN PAMIR | | 38.18 | 73.13 | 1973 | 1990 | 1990 | 1 | | | | | SU | | | 2180 | EASTERN PAMIR | | 39.20 | 72.98 | 1973 | 1980 | 1990 | 2 | | | | | SU
SU | | | | | | | | | | | | | | | | SU | | 273.14.03.17
279.14.03.14 | 2241 | | | 38.13 | 73.03 | 1973 | 1990 | 1990 | 1 | | | | | | | 273.14.03.17
279.14.03.14
280.14.03.14 | | EASTERN PAMIR EASTERN PAMIR | | 38.13
38.13 | 73.03
73.07 | 1973
1973 | 1990
1990 | 1990
1990 | 1 | | | | | PU | PSFG NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoO | |----|------------------------------|---------|-----------------------------|-------------------|----------|-----------|------------|------------|-----------|----------|------------|-----------|----------| | SU | 284.14.03.14 | 2245 | EASTERN PAMIR | | 38.05 | 73.10 | 1973 | 1990 | 1990 | 1 | | | | | SU | 3.14.03.17 | 2185 | EASTERN PAMIR | | 39.23 | 73.58 | 1973 | 1980 | 1990 | 2 | | | | | SU | 30.14.03.17 | 2194 | EASTERN PAMIR | | 38.95 | 73.78 | 1980 | 1990 | 1990 | 1 | | | | | SU | 306.14.03.14 | 2246 | EASTERN PAMIR | | 38.05 | 73.23 | 1973 | 1990 | 1990 | 1 | | | | | SU | 31.14.03.14 | 2211 | EASTERN PAMIR | | 38.10 | 72.47 | 1973 | 1978 | 1990 | 2 | | | | | SU | 31.14.03.17 | 2195 | EASTERN PAMIR | | 38.95 | 73.77 | 1980 | 1990 | 1990 | 1 | | | | | SU | 314.14.03.08 | 2101 | EASTERN PAMIR | | 39.17 | 72.78 | 1973 | 1980 | 1990 | 2 | | | | | SU | 315.14.03.08 | 2102 | EASTERN PAMIR | | 39.18 | 72.82 | 1973 | 1980 | 1990 | 2 | | | | | SU | 324.14.03.08 | 2102 | EASTERN PAMIR | | 39.20 | 72.72 | 1980 | 1990 | 1990 | 1 | | | | | SU | 329.14.03.14 | 2247 | EASTERN PAMIR | | 38.08 | 73.25 | 1973 | 1990 | 1990 | 1 | | | | | _ | | 2248 | EASTERN PAMIR | | | 73.30 | 1973 | | 1990 | _ | | | \vdash | | SU | 331.14.03.14 | | | | 38.10 | | | 1990 | | 1 | | | \vdash | | SU | 336.14.03.14 | 2249 | EASTERN PAMIR | | 38.08 | 73.28 | 1973 | 1990 | 1990 | 1 | | | \vdash | | SU | 34.14.03.17 | 2196 | EASTERN PAMIR | | 38.93 | 73.73 | 1980 | 1990 | 1990 | 1 | | | ₩ | | SU | 36.14.03.17 | 2197 | EASTERN PAMIR | | 38.92 | 73.73 | 1980 | 1990 | 1990 | 1 | | | _ | | SU | 375.14.03.15 | 2250 | EASTERN PAMIR | | 37.68 | 72.77 | 1973 | 1990 | 1990 | 1 | | | _ | | SU | 38.14.03.14 | 2212 | EASTERN PAMIR | | 38.08 | 72.53 | 1973 | 1978 | 1990 | 2 | | | 1 | | SU | 385.14.03.15 | 2253 | EASTERN PAMIR | | 37.70 | 72.70 | 1973 | 1990 | 1990 | 1 | | | | | SU | 388.14.03.15 | 2254 | EASTERN PAMIR | | 37.72 | 72.68 | 1973 | 1990 | 1990 | 1 | | | | | SU | 39.14.03.14 | 2213 | EASTERN PAMIR | | 38.07 | 72.53 | 1973 | 1978 | 1990 | 2 | | | | | SU | 390.14.03.15 | 2255 | EASTERN PAMIR | | 37.70 | 72.65 | 1973 | 1990 | 1990 | 1 | | | | | SU | 394.14.03.15 | 2256 | EASTERN PAMIR | | 37.72 | 72.63 | 1973 | 1990 | 1990 | - 1 | | | | | SU | 40.14.03.17 | 2198 | EASTERN PAMIR | | 38.90 | 73.88 | 1980 | 1990 | 1990 | 1 | | | | | SU | 41.14.03.17 | 2199 | EASTERN PAMIR | | 38.87 | 73.70 | 1980 | 1990 | 1990 | 1 | | | | | SU | 42.14.03.17 | 2182 | EASTERN PAMIR | | 39.30 | 73.18 | 1973 | 1980 | 1990 | 2 | | | | | SU | 429.14.03.15 | 2257 | EASTERN PAMIR | | 37.60 | 72.72 | 1973 | 1990 | 1990 | 1 | | | | | SU | 434.14.03.15 | 2258 | EASTERN PAMIR | | 37.57 | 72.70 | 1973 | 1990 | 1990 | 1 | | | | | SU | 44.14.03.14 | 2214 | EASTERN PAMIR | | 38.03 | 72.57 | 1973 | 1978 | 1990 | 2 | | | | | SU | 44.14.03.14 | 2214 | EASTERN PAMIR | | 38.43 | 73.47 | 1973 | 1978 | 1990 | 1 | | | | | _ | | | FASTERN PAMIR | | | 72.73 | 1973 | | 1990 | 2 | | | 1 | | SU | 447.14.03.08 | 2105 | EASTERN PAMIR | | 39.07 | | | 1980 | | | | | | | SU | 448.14.03.08 | 2106 | | | 39.08 | 72.73 | 1973 | 1980 | 1990 | 2 | | | | | SU | 449.14.03.08 | 2107 | EASTERN PAMIR | | 39.05 | 72.73 | 1973 | 1980 | 1990 | 2 | | | - | | SU | 449.14.03.13 | 2204 | EASTERN PAMIR | | 38.43 | 73.43 | 1980 | 1990 | 1990 | 1 | | | | | SU | 453.14.03.13 | 2205 | EASTERN PAMIR | | 38.48 | 73.40 | 1980 | 1990 | 1990 | 1 | | | | | SU | 46.14.03.14 | 2215 | EASTERN PAMIR | | 38.02 | 72.53 | 1973 | 1978 | 1990 | 2 | | | | | SU | 464.14.03.08 | 2108 | EASTERN PAMIR | | 39.07 | 72.80 | 1973 | 1980 | 1990 | 2 | | | | | SU | 469.14.03.08 | 2109 | EASTERN PAMIR | | 39.05 | 72.80 | 1973 | 1980 | 1990 | 2 | | | | | SU | 47.14.03.14 | 2216 | EASTERN PAMIR | | 38.00 | 72.53 | 1973 | 1978 | 1990 | 2 | | | | | SU | 471.14.03.08 | 2110 | EASTERN PAMIR | | 39.03 | 72.80 | 1973 | 1980 | 1990 | 2 | | | | | SU | 473.14.03.08 | 2111 | EASTERN PAMIR | | 39.02 | 72.78 | 1973 | 1980 | 1990 | 2 | | | | | SU | 474.14.03.08 | 2112 | EASTERN PAMIR | | 39.00 | 72.77 | 1973 | 1980 | 1990 | 2 | | | | | SU | 499.14.03.13 | 2206 | EASTERN PAMIR | | 38.48 | 73.37 | 1980 | 1990 | 1990 | 1 | | | | | SU | 5.14.03.17 | 2186 | EASTERN PAMIR | | 39.23 | 73.60 | 1973 | 1980 | 1990 | 2 | | | | | SU | 503.14.03.08 | 2113 | EASTERN PAMIR | | 38.87 | 72.95 | 1973 | 1980 | 1990 | 2 | | | | | SU | 506.14.03.08 | 2114 | EASTERN PAMIR | | 38.87 | 72.93 | 1973 | 1980 | 1990 | 2 | | | | | SU | 508.14.03.08 | 2115 | EASTERN PAMIR | | 38.88 | 72.93 | 1973 | 1980 | 1990 | 2 | | | | | SU | 509.14.03.08 | 2116 | EASTERN PAMIR | | 38.90 | 72.93 | 1973 | 1980 | 1990 | 2 | | | | | SU | 512.14.03.08 | 2116 | EASTERN PAMIR EASTERN PAMIR | | 38.90 | 72.93 | 1973 | 1980 | 1990 | 2 | SU | 514.14.03.08 | 2118 | EASTERN PAMIR | | 38.88 | 72.87 | 1973 | 1980 | 1990 | 2 | | | | | SU | 519.14.03.08 | 2119 | EASTERN PAMIR | | 38.92 | 72.88 | 1973 | 1980 | 1990 | 2 | | | | | SU | 52.14.03.14 | 2217 | EASTERN PAMIR | | 37.97 | 72.57 | 1973 | 1978 | 1990 | 2 | | | | | SU | 520.14.03.08 | 2120 | EASTERN PAMIR | | 38.88 | 72.87 | 1973 | 1980 | 1990 | 2 | | | | | SU | 531.14.03.08 | 2121 | EASTERN PAMIR | | 38.92 | 72.82 | 1973 | 1980 | 1990 | 2 | | | | | SU | 532.14.03.08 | 2122 | EASTERN PAMIR | | 38.92 | 72.82 | 1973 | 1980 | 1990 | 2 | | | | | SU | 538.14.03.08 | 2123 | EASTERN PAMIR | | 38.80 | 72.97 | 1973 | 1980 | 1990 | 2 | | | | | SU | 54.14.03.14 | 2218 | EASTERN PAMIR | | 37.97 | 72.60 | 1973 | 1978 | 1990 | 2 | | | | | SU | 541.14.03.08 | 2124 | EASTERN PAMIR | | 38.82 | 72.95 | 1973 | 1980 | 1990 | 2 | | | | | SU | 543.14.03.08 | 2125 | EASTERN PAMIR | | 38.80 | 72.95 | 1973 | 1980 | 1990 | 2 | | | | | SU | 544.14.03.08 | 2126 | EASTERN PAMIR | | 38.78 | 72.93 | 1973 | 1980 | 1990 | 2 | | | | | SU | 549.14.03.08 | 2127 | EASTERN PAMIR | | 38.82 | 72.90 | 1973 | 1980 | 1990 | 2 | | | | | SU | 551.14.03.08 | 2128 | EASTERN PAMIR | | 38.80 | 72.88 | 1973 | 1980 | 1990 | 2 | | | | | SU | 558.14.03.08 | 2129 | EASTERN PAMIR | | 38.77 | 72.80 | 1973 | 1980 | 1990 | 2 | | | | | SU | 560.14.03.08 | 2130 | EASTERN PAMIR | | 38.77 | 72.78 | 1973 | 1980 | 1990 | 2 | | | | | SU | 572.14.03.08 | 2132 | EASTERN PAMIR | | 38.85 | 72.75 | 1973 | 1980 | 1990 | 2 | | | | | SU | 573.14.03.08 | 2133 | EASTERN PAMIR | | 38.88 | 72.75 | 1973 | 1980 | 1990 | 2 | | | | | SU | 578.14.03.08 | 2135 | EASTERN PAMIR | | 38.83 | 72.73 | 1973 | 1980 | 1990 | 2 | | | | | SU | 579.14.03.08 | 2136 | EASTERN PAMIR | | 38.82 | 72.73 | 1973 | 1980 | 1990 | 2 | | | | | SU | 580.14.03.08 | 2130 | EASTERN PAMIR | | 38.83 | 72.68 | 1973 | 1990 |
1990 | 1 | | | | | SU | | | | | | | | | | 2 | | | | | - | 582.14.03.08 | 2138 | EASTERN PAMIR | | 38.85 | 72.70 | 1973 | 1980 | 1990 | | | | | | SU | 586.14.03.08
591.14.03.08 | 2139 | EASTERN PAMIR | | 38.88 | 72.68 | 1973 | 1980 | 1990 | 2 | | | | | SU | | 2141 | EASTERN PAMIR | | 38.85 | 72.63 | 1973 | 1980 | 1990 | 2 | | | | | SU | 593.14.03.08 | 2143 | EASTERN PAMIR | | 38.80 | 72.62 | 1973 | 1980 | 1990 | 2 | | | | | SU | 597.14.03.14 | 2243 | EASTERN PAMIR | | 38.13 | 73.07 | 1973 | 1990 | 1990 | 1 | | | | | SU | 598.14.03.14 | 2208 | EASTERN PAMIR | | 38.48 | 73.62 | 1980 | 1990 | 1990 | 1 | | | | | SU | 599.14.03.08 | 2145 | EASTERN PAMIR | | 38.88 | 72.58 | 1973 | 1980 | 1990 | 2 | | | | | SU | 600.14.03.08 | 2146 | EASTERN PAMIR | | 38.88 | 72.57 | 1973 | 1980 | 1990 | 2 | | | | | SU | 605.14.03.08 | 2148 | EASTERN PAMIR | | 38.93 | 72.60 | 1973 | 1980 | 1990 | 2 | | | | | SU | 606.14.03.08 | 2149 | EASTERN PAMIR | | 38.95 | 72.63 | 1973 | 1980 | 1990 | 2 | | | | | SU | 608.14.03.08 | 2151 | EASTERN PAMIR | | 38.97 | 72.65 | 1973 | 1980 | 1990 | 2 | | | | | SU | 612.14.03.08 | 2152 | EASTERN PAMIR | | 38.98 | 72.62 | 1973 | 1980 | 1990 | 2 | | | | | SU | 614.14.03.08 | 2153 | EASTERN PAMIR | | 39.00 | 72.60 | 1973 | 1980 | 1990 | 2 | | | | | SU | 617.14.03.08 | 2154 | EASTERN PAMIR | | 38.95 | 72.60 | 1973 | 1980 | 1990 | 2 | | | | | SU | 622.14.03.08 | 2156 | EASTERN PAMIR | | 38.95 | 72.57 | 1973 | 1980 | 1990 | 2 | | | | | SU | 623.14.03.08 | 2157 | EASTERN PAMIR | | 38.95 | 72.55 | 1973 | 1980 | 1990 | 2 | | | | | SU | 72.14.03.17 | 2201 | EASTERN PAMIR | | 38.83 | 73.65 | 1980 | 1990 | 1990 | 1 | | | | | | 8.14.03.17 | 2187 | EASTERN PAMIR | | 39.15 | 73.68 | 1980 | 1990 | 1990 | 1 | | | | | SU | | | | | | | 1200 | 1330 | | | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV Firescv | FV LastSY | EV NoObe | MR FiresDV | MR LaceSV | MR NoOke | |----|------|-----------------------|------------|------------------|--------------------|----------------|----------------|--------------|--------------|--------------|----------|------------|-----------|----------| | SU | raru | 83.14.03.14 | 2219 | EASTERN PAMIR | SPECIFIC LOCATION | 38.08 | 72.63 | 1973 | 1978 | 1990 | FV NOUBS | MR FILZEKA | MB LastSY | MB NOUDS | | SU | | 87.14.03.14 | 2219 | FASTERN PAMIR | | 38.08 | 72.68 | 1973 | 1990 | 1990 | 1 | | | _ | | SU | | 89.14.03.14 | 2220 | EASTERN PAMIR | | 38.08 | 72.72 | 1973 | 1990 | 1990 | 1 | | | | | SU | | 93.14.03.14 | 2222 | EASTERN PAMIR | | 38.02 | 72.72 | 1973 | 1990 | 1990 | 1 | | | _ | | SU | | 93.14.03.17 | 2209 | EASTERN PAMIR | | 38.45 | 73.57 | 1980 | 1990 | 1990 | 1 | | | | | SU | | 96.14.03.17 | 2210 | EASTERN PAMIR | | 38.45 | 73.53 | 1980 | 1990 | 1990 | 1 | | | | | SU | 3037 | ABANO | 767 | CAUCASUS | MOUNTAIN KAZBEK | 42.70 | 44.53 | 1860 | 1959 | 1990 | 26 | | | | | SU | | ABAYA | 1098 | | | 45.07 | 80.27 | 1965 | 1969 | 1972 | 4 | | | | | SU | 4101 | ABRAMOV | 732 | PAMIR ALAI | ALAI RANGE | 39.63 | 71.60 | 1954 | 1967 | 1997 | 12 | 1968 | 1998 | 31 | | SU | 4036 | AKBAYTAL | 709 | PAMIR | KARAKUL BASIN | 38.45 | 73.55 | 1960 | 1962 | 1990 | 8 | | | | | SU | 5067 | AKBULAKULKUN | 750 | TIEN-SHAN | MAIDANTALSKIY | 42.17 | 70.50 | 1962 | 1963 | 1990 | 25 | | | | | SU | 5115 | AKSU ZAPADNIY | 802 | TIEN-SHAN | KJUNGEI ALA-TOO | 42.85 | 77.08 | 1956 | 1977 | 1990 | 10 | | | | | SU | 5116 | AKSU-VOSTOCHNIY | 784 | TIEN-SHAN | KJUNGEI ALA-TOO | 42.85 | 77.10 | 1921 | 1980 | 1990 | 10 | | | | | SU | 3002 | ALIBEKSKIY | 699 | NORTH CAUCASUS | CUBAN RIVER | 43.28 | 41.53 | 1965 | 1966 | 1995 | 26 | | | | | SU | | ALTYNSARINA | 1091 | | | 44.93 | 79.45 | 1953 | 1972 | 1972 | 1 | | | | | SU | 5104 | AYLAMA | 736 | TYAN SHAN | TERSKEY ALATAU | 42.03 | 80.00 | 1957 | 1977 | 1977 | 1 | | | | | SU | | AYSBERGOV | 1077 | | | 45.25 | 80.82 | 1965 | 1973 | 1973 | 1 | | | | | SU | 5066 | AYUTOR-2 | 751 | TIEN-SHAN | UGAMSKIY RIDGE | 42.08 | 70.50 | 1961 | 1962 | 1990 | 27 | | | | | SU | 4038 | BAKCHIGIR | 711 | PAMIR | BARTANG YU. AL. | 37.62 | 72.73 | 1972 | 1975 | 1990 | 3 | | | | | SU | | BARKRAK PRAVYY | 1104 | | | 42.14 | 71.03 | 1962 | 1963 | 1972 | 10 | | | | | SU | 5072 | BARKRAK SREDNIY | 818 | TIEN-SHAN | PSKEM | 42.08 | 71.17 | 1970 | 1971 | 1990 | 18 | | | | | SU | 4063 | BATYRBAI | 823 | GISSARO-ALAI | GISSARSKIY RID. | 39.08 | 67.58 | 1961 | 1962 | 1990 | 20 | | | | | SU | | BELEULI | 2104 | EASTERN PAMIR | | 39.08 | 72.77 | 1973 | 1980 | 1980 | 1 | | | | | SU | 3006 | BEZENGI | 703 | NORTH CAUCASUS | TEREK RIVER | 43.13 | 42.97 | 1888 | 1965 | 1998 | 29 | | | | | SU | | BEZSONOVA | 1092 | | | 44.89 | 79.48 | 1953 | 1972 | 1972 | 1 | | | | | SU | 5105 | BEZYMYANNYY | 737 | TYAN SHAN | AKSHIYRAK MASS. | 42.03 | 80.00 | 1943 | 1957 | 1974 | 2 | | | | | SU | 3026 | BIRDZHALYCHIRAN | 756 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.37 | 42.53 | 1958 | 1986 | 1997 | 2 | | | | | SU | 3034 | BITYUKTYUBE | 764 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.37 | 42.40 | 1959 | 1986 | 1997 | 3 | | | | | SU | | BOLSHOY ABYL-OY | 1082 | ALTAY | KATUNSKY RANGE | 49.80 | 86.70 | 1850 | 1952 | 1962 | 2 | | | | | SU | 3004 | BOLSHOY AZAU | 701 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.28 | 42.43 | 1969 | 1970 | 1997 | 23 | | | | | SU | 7104 | BOLSHOY MAASHEY | 792 | ALTAY | SEVERO-CHUISKIY | 50.12 | 87.58 | 1924 | 1932 | 1990 | 15 | | | | | SU | 5110 | BORDU | 829 | TYAN SHAN | AKSHIYRAK MASS. | 42.03 | 80.00 | 1932 | 1955 | 1974 | 2 | | | | | SU | | BUZ-CHUBEK | 2200 | EASTERN PAMIR | | 38.83 | 73.62 | 1980 | 1990 | 1990 | 1 | | | | | SU | 3035 | CHACHI | 765 | CAUCASUS | MOUNTAIN KAZBEK | 42.70 | 44.55 | 1964 | 1968 | 1990 | 8 | | | _ | | SU | | CHAKYDZHILGA | 2131 | EASTERN PAMIR | | 38.80 | 72.75 | 1973 | 1980 | 1990 | 2 | | | | | SU | | CHALAATI | 1110 | | | 43.13 | 42.70 | 1887 | 1933 | 1974 | 14 | | | | | SU | 5119 | CHONG-TUR PRAVI | 799 | TIEN-SHAN | TALASS | 42.30 | 73.30 | 1980 | 1981 | 1990 | 9 | | | | | SU | 3027 | CHUNGURCHATCHIR | 757 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.37 | 42.55 | 1958 | 1986 | 1997 | 2 | | | | | SU | 5109 | DAVIDOVA | 804 | TIEN-SHAN | AKSHIYRAK | 42.03 | 80.00 | 1932 | 1943 | 1985 | 7 | 1984 | 1985 | 2 | | SU | 3036 | DEVDORAKI | 766 | CAUCASUS | MOUNTAIN KAZBEK | 42.72 | 44.53 | 1960 | 1961 | 1990 | 27 | | | | | SU | 4047 | DIAKHANDARA | 713 | PAMIR GISSARSKI | SURKH BASIN | 38.20 | 72.84 | 1964 | 1965 | 1978 | 6 | | | | | SU | 4013 | DIDAL | 722 | PAMIR | PAMIRO-ALAY | 38.20 | 72.84 | 1973 | 1975 | 1985 | 10 | | | _ | | SU | 3010 | DJANKUAT | 726 | NORTH CAUCASUS | BAKSAN RIVER | 43.20 | 42.77 | 1887 | 1967 | 2005 | 21 | 1968 | 2005 | 38 | | SU | 5121 | DOLONATA | 798 | TIEN-SHAN | KUNGEI-ALA-TOO | 42.83 | 77.05 | 1927 | 1979 | 1990 | 10 | | | _ | | SU | 4104 | DUGOVA | 820 | TIEN-SHAN | ALAI | 42.03 | 80.00 | 1972 | 1982 | 1984 | 2 | | | _ | | SU | | DUSAKASAY | 2147 | EASTERN PAMIR | | 38.90 | 72.55 | 1973 | 1980 | 1990 | 2 | | | _ | | SU | | DZHAMBULA | 1099 | | | 43.08 | 77.23 | 1967 | 1968 | 1972 | 5 | | | | | SU | | DZHAYLYAUKUMSAY | 2142 | EASTERN PAMIR | | 38.80 | 72.57 | 1973 | 1980 | 1990 | 2 | | | | | SU | 7106 | DZHELO | 1081 | ALTAI | SEVERO-CHUISKIY | 50.12 | 88.30 | 1936 | 1952 | 2005 | 21 | | | | | SU | 5117 | DZHUUKUCHAK | 801 | TIEN-SHAN | TERSKEI ALA-TOO | 42.00 | 78.10 | 1977 | 1981 | 1990 | 4 | | | - | | SU | | FYODOROVICHA | 1095 | | | 45.03 | 80.07 | 1966 | 1967 | 1974 | 8 | | | - | | SU | | GAGARINA | 1096 | | | 45.07 | 80.08 | 1966 | 1967 | 1974 | 8 | | | | | SU | 3031 | GARABASHI | 761 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.30 | 42.47 | 1959 | 1987 | 1997 | 3 | 1984 | 2005 | 22 | | SU | 4022 | GARMO | 719 | PAMIR | PAMIRO-ALAY | 38.20 | 72.84 | 1972 | 1975 | 1985 | 11 | | | - | | SU | 4020 | GEBLERA (Katunsky) | 1083 | ALTAY | KATUNSKY RANGE | 49.80 | 86.70 | 1833 | 1895 | 1985 | 11 | | | - | | SU | 4039 | GEOGRAPHICHESKO | 717 | PAMIRS | VANCH RIVER | 38.67 | 72.22 | 1962 | 1963 | 1989 | 13 | | | - | | SU | 2025 | GERASIMOVA | 1100 | CALICACIIC | MOUNTAIN | 45.08 | 80.32 | 1966 | 1967 | 1972 | 6 | | | | | SU | 3038 | GERGETI | 768
786 | CAUCASUS | MOUNTAIN KAZBEK | 42.68 | 44.51 | 1860
1982 | 1959 | 1990 | 28 | | | | | SU | 5060 | GLACIOLOGA
GOLUBIN | 786
753 | TIEN-SHAN | KIRGHIZIA | 43.12 | 77.62
74.50 | 1982 | 1983
1976 | 1985
1990 | 14 | 1969 | 1994 | 26 | | SU | 8001 | GRECHISHKINA | 832 | KAMCHATKA | SREDNYY KHREBET | 58.00 | 160.65 | 13/3 | 1370 | 1 330 | 14 | | 1994 | 1 | | SU | 3001 | ICHKELSAY | 2140 | EASTERN PAMIR | SALDITT KIRLDET | 38.80 | 72.65 | 1973 | 1980 | 1990 | 2 | 1979 | .575 | | | SU | 2001 | IGAN | 730 | POLAZ UZAL | BOLSHAYA KHADAT | 67.61 | 66.03 | 1973 | 1966 | 1981 | 6 | 1976 | 1978 | 3 | | SU | 5076 | IGLI TUYUKSU | 816 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | 1930 | 1300 | 1301 | 0 | 1976 | 1978 | 15 | | SU | 3029 | IRIK | 759 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.33 | 42.50 | 1958 | 1983 | 1997 | 2 | .570 | . 550 | | | SU | 3029 | IRIKCHAT | 758 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.33 | 42.53 | 1958 | 1983 | 1997 | 2 | | | | | SU | 5001 | KALESNIK | 819 | TIEN-SHAN | PSKEMSKIY RIDGE | 42.17 | 71.17 | 1966 | 1967 | 1990 | 20 | | | | | SU | 3001 | KARA-ART | 2192 | EASTERN PAMIR | I SILLIISITI NIDGE | 38.93 | 73.82 | 1973 | 1980 | 1990 | 20 | | | | | SU | 5080 | KARA-BATKAK | 813 | TIEN-SHAN | TERSKEY-ALA-TOO | 42.10 | 78.30 | 1971 | 1972 | 1998 | 24 | 1957 | 1998 | 42 | | SU | 5068 | KARABULAK | 749 | TYAN SHAN WEST | SYRDARYA BASIN | 42.03 | 80.00 | 1960 | 1968 | 1985 | 15 | | .550 | | | SU | 3022 | KARACHAUL | 835 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.38 | 42.45 | 1957 | 1986 | 1997 | 2 | | | | | SU | | KAVRAYSKOGO | 1078 | 2.22.303 | | 45.25 | 80.78 | 1965 | 1971 | 1973 | 2 | | | | | SU | 5107 | KELDYKE | 738 | TYAN SHAN | TERSKEY ALATAU | 42.03 | 80.00 | 1955 | 1977 | 1977 | 1 | | | | | SU | 5118 | KENG-TUR | 800 | TIEN-SHAN | CHATKAL | 41.80 | 71.50 | 1978 | 1981 | 1989 | 7 | | | | | SU | 4021 | KHADYRSHA |
720 | PAMIRS | MUKSU RIVER | 38.95 | 71.80 | 1977 | 1978 | 1990 | 11 | | | | | SU | 3003 | KHAKEL | 700 | NORTH CAUCASUS | CUBAN RIVER | 43.23 | 41.85 | 1965 | 1966 | 2000 | 28 | 1976 | 1979 | 4 | | SU | 3042 | KIBISHA | 772 | CAUCASUS | MOUNTAIN KAZBEK | 43.23 | 44.75 | 1965 | 1968 | 1990 | 8 | . 570 | .575 | - | | SU | 4056 | KIRCHIN | 742 | GISSARO-ALAI | TURKESTANSKIY | 39.67 | 70.75 | 1964 | 1965 | 1990 | 21 | | | | | SU | 4030 | KIRTISHO | 1112 | GIJJANO ALAI | TORRESTANSKIT | 42.50 | 43.50 | 1964 | 1967 | 1990 | 7 | | | | | SU | 4061 | KIZILGORUM | 825 | PAMIR-ALAY | SYRDARYA BASIN | 38.20 | 72.84 | 1940 | 1960 | 1973 | 16 | | | | | SU | 4059 | KLJUEV | 739 | GISSARO-ALAI | ALAISKIY RIDGE | 39.42 | 72.84 | 1940 | 1960 | 1985 | 24 | | | | | SU | 4059 | KOKBELES | 739 | GISSARO-ALAI | TURKESTANSKIY | 39.42 | 70.75 | 1936 | 1960 | 1990 | 24 | | | | | SU | | | | | | | | | _ | | | | | | | SU | 5103 | KOLPAKOVSKOGO | 735 | TYAN SHAN | RIONI RIVER | 42.03
42.97 | 80.00 | 1957 | 1974 | 1977 | 16 | | | | | _ | 3015 | KORELDASH | 783 | CAUCASUS | | | 43.17 | 1966 | 1967 | 1990 | 16 | | | | | SU | 7103 | KORUMDU | 793 | ALTAY | SEVERO-CHUISKIY | 50.13 | 87.68 | 1936 | 1937 | 2005 | 38 | | | | | | | ····- | l <u>-</u> | I | | | | | | | | | | | |----------------------|--------------|--------------------------|-------------|------------------------|--------------------------------|----------------|-----------------|--------------|--------------|--------------|------|--------------|--------------|----------| | PU | PSFG | NAME | | | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | | | | MB NoObs | | SU | 8003 | KORYTO
KORZHENEVSKOGO | 791
1105 | KAMCHATKA | KRONOTSKY PENIN | 54.68
43.08 | 161.00
77.36 | 1971
1964 | 1982
1965 | 2000
1974 | 10 | 1982 | 2000 | 6 | | SU | 8005 | KOZFI SKIY | 790 | KAMCHATKA | AVACHINSKAYA | 53.23 | 158.82 | 1948 | 1967 | 2000 | 15 | 1973 | 1997 | 25 | | SU | 3009 | KOZITSITI | 706 | NORTH CAUCASUS | ARDON RIVER | 42.63 | 43.72 | 1974 | 1975 | 2000 | 8 | 1373 | 1337 | 23 | | SU | 3003 | KRASNOSLOBODTSEV | 2183 | EASTERN PAMIR | 7MDON MYER | 39.35 | 73.22 | 1973 | 1980 | 1990 | 2 | | | | | SU | 8006 | KROPOTKINA | 789 | KAMCHATKA | B.SEMYACHIC | 54.32 | 160.02 | 1986 | 2000 | 2000 | 1 | 1985 | 1985 | 1 | | SU | | KVISH | 1109 | | | 46.16 | 42.49 | 1964 | 1968 | 1973 | 2 | | | | | SU | 3033 | KYUKYURTLYU | 763 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.35 | 42.38 | 1959 | 1983 | 1997 | 2 | | | | | SU | | KYZYLDZHILGA | 2207 | EASTERN PAMIR | | 38.48 | 73.58 | 1980 | 1990 | 1990 | 1 | | | | | SU | 4100 | KYZYLKUL | 731 | PAMIR | SURKHOD | 38.20 | 72.84 | 1975 | 1976 | 1980 | 5 | | | | | SU | | LEKZIR | 1111 | | | 43.15 | 42.76 | 1887 | 1933 | 1973 | 4 | | | | | SU | 7102 | LEVIY AKTRU | 794 | ALTAY | SEVERO-CHUISKIY | 50.08 | 87.72 | 1975 | 1976 | 2005 | 30 | 1977 | 2005 | 29 | | SU | 7107 | LEVIY KARAGEMSK | 1084 | ALTAI | SEVERO-CHUISKIY | 50.23 | 88.17 | 1850 | 1938 | 2005 | 27 | | | | | SU | 4037 | M. OKTYABRSKIY | 710 | PAMIR | KARAKUL BASIN | 39.18 | 73.00 | 1963 | 1964 | 1990 | 7 | | | | | SU | 7100 | MALIY AKTRU | 795 | ALTAY | SEVERO-CHUISKIY | 50.08 | 87.75 | 1911 | 1936 | 2005 | 51 | 1962 | 2005 | 44 | | SU | 3032 | MALIY AZAU | 762 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.28 | 42.45 | 1959 | 1987 | 1997 | 3 | | | | | SU | 7083 | MALYY BERELSKIY | 830 | ALTAY | KATUNSKY RANGE | 49.80 | 86.70 | 1962 | 1967 | 1978 | 9 | | | | | SU | 5091 | MANSHUK MAMETOV | 811 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | 1958 | 1962 | 1970 | 5 | 1976 | 1990 | 15 | | SU | 3001 | MARUKHSKIY | 727 | NORTH CAUCASUS | CUBAN RIVER | 43.36 | 41.42 | 1964 | 1966 | 2000 | 31 | 1967 | 1977 | 11 | | SU | 5094 | MAYAKOVSKIY | 808 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | | | | | 1976 | 1990 | 15 | | SU | 4042 | MAZARSKIY | 746 | PAMIRS | OBIHINGOU RIVER | 38.62 | 71.57 | 1958 | 1962 | 1990 | 19 | | | | | SU | 4040 | MEDVEZHIY | 716 | PAMIRS | VANCH RIVER | 38.58 | 72.28 | 1962 | 1963 | 1985 | 12 | <u> </u> | | | | SU | 2003 | MGU | 728 | POLAZ UZAL | MALAYA SCHUCHIA | 67.65 | 66.00 | 1953 | 1960 | 1981 | 5 | <u> </u> | | | | SU | 3025 | MIKELCHIRAN | 755 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.37 | 42.50 | 1958 | 1986 | 1997 | 2 | <u> </u> | | | | SU | 3043 | MIZHIRGICHIRAN | 1509 | NORTH CAUCASUS | TEREK RIVER | 43.05 | 43.17 | 1888 | 1989 | 1998 | 6 | | | | | SU | 3039 | MNA | 769 | CAUCASUS | MOUNTAIN KAZBEK | 42.70 | 44.47 | 1963 | 1966 | 1990 | 9 | | | | | SU | 5090 | MOLODEZHNIY | 812 | TIEN-SHAN | ZAILIYSKIY | 43.00 | 77.10 | 1958 | 1973 | 1990 | 11 | 1976 | 1990 | 15 | | SU | 6002 | MURAVLEV | 796 | DZHUNGARSKIY | CALLUID DE TO | 45.10 | 80.23 | 1966 | 1982 | 1991 | 10 | 1979 | 1991 | 13 | | SU | 3020 | MURKAR | 776 | CAUCASUS | SAMUR RIVER | 41.23 | 47.77 | 1964 | 1968 | 1985 | 9 | | | | | SU | 4041 | MUSHKETOV | 715 | PAMIRS | MUKSU RIVER | 39.00 | 72.10 | 1962 | 1963 | 1990 | 22 | | | | | SU | 8011 | MUTNOVSKIY NE | 788 | KAMCHATKA | MUTNOVSKY VOLC. | 52.46 | 158.22 | 1995 | 1996 | 2000 | 5 | 1980 | 1984 | 5 | | SU | 8012 | MUTNOVSKIY SW | 787 | KAMCHATKA | MUTNOVSKY VOLC. | 52.45 | 158.19 | 1995 | 1996 | 1999 | 4 | 1980 | 1984 | 5 | | SU | | NANKALDY | 2150 | EASTERN PAMIR | | 38.95 | 72.63 | 1980 | 1990 | 1990 | 1 | <u> </u> | | | | SU | | NICHKEDZHILGA | 2134 | EASTERN PAMIR | | 38.80 | 72.70 | 1973 | 1980 | 1990 | 2 | <u> </u> | | | | SU | 7108 | NO. 122 (UNIVERSITET) | 1508 | ALTAI | SEVERO-CHUISKIY | 50.25 | 88.12 | 1985 | 1986 | 1995 | 9 | <u> </u> | | | | SU | 7105 | NO. 125 (VODOPADNIY) | 780 | ALTAY | SEVERO-CHUISKIY | 50.10 | 87.70 | 1985 | 1986 | 2005 | 20 | 1977 | 2005 | 29 | | SU | 3005 | NO. 462V (KULAK NIZHNIY) | 702 | NORTH CAUCASUS | TEREK RIVER | 43.08 | 42.92 | 1970 | 1971 | 1998 | 17 | 1076 | 1000 | - | | | 1001 | NO.104 | 707 | ARCTICA | SEVERNAYA ZEM. | 79.37 | 95.65 | 1985 | 1986 | 1990 | 5 | 1976 | 1988 | 6 | | SU | 5081 | NO.131 | 782 | TIEN-SHAN | TERSKEY ALA-TOO | 41.85 | 77.77 | 1070 | 1072 | 1000 | | 1988 | 1991 | 4 | | SU | 3041 | NO.191 | 771 | CAUCASUS | TEREK RIVER | 42.55 | 44.77 | 1970 | 1973 | 1990 | 4 | 1002 | 1005 | - | | SU | 4045 | NO.314
NO.356 | 712
805 | GISSARO-ALAI | ZERAVSHAN RIVER | 39.37 | 70.12 | 1980 | 1981 | 1990
1990 | 9 | 1983
1985 | 1985
1989 | 3
5 | | | 5106 | | | TIEN-SHAN | AKSHIYRAK | 41.83 | 78.18 | 1985 | 1986 | | 5 | 1985 | 1989 | 3 | | SU | 3016 | NO.396 | 775 | CAUCASUS | KURA RIVER | 42.58 | 44.32 | 1974 | 1975 | 1990 | 10 | - | | | | SU | 4003 | NO.503 | 723 | PAMIRS | SURKHOB RIVER | 39.02 | 70.90 | 1974 | 1976 | 1989 | 11 | — | | _ | | SU | 4007
4017 | NO.507 | 827 | PAMIR | PAMIRO-ALAY | 38.20 | 72.84 | 1975 | 1976 | 1985 | 7 | — | | _ | | SU | 4017 | NO.517
NO.675 | 721
714 | PAMIRS
GISSARO-ALAI | SURKHOB RIVER ZERAVSHAN RIVER | 38.97
38.95 | 70.67
68.27 | 1975
1977 | 1976
1981 | 1989
1990 | 12 | | | | | SU | | NO.676 | 821 | | | 42.03 | 80.00 | 1977 | 1981 | 1990 | 3 | | | _ | | SU | 4103 | OBRUCHEVA (DZ) | 1433 | TIEN-SHAN | GISSARO-ALAY | 67.63 | 65.80 | 1966 | 1967 | 1983 | 8 | | | | | SU | 2002 | OBRUCHEVA (UR) | 729 | POLAZ UZAL | BOLSHAYA KHADAT | 67.63 | 65.80 | 1953 | 1960 | 1981 | 8 | 1976 | 1977 | 2 | | SU | 5093 | ORDZHONIKIDZE | 809 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | 1933 | 1900 | 1901 | | 1976 | 1990 | 15 | | SU | 5071 | PAKHTAKOR | 747 | TIEN-SHAN | PSKEMSKIY RIDGE | 42.20 | 70.17 | 1963 | 1968 | 1990 | 17 | 1970 | 1990 | 13 | | SU | 5095 | PARTIZAN | 807 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | 1303 | 1300 | 1330 | - 17 | 1976 | 1990 | 15 | | SU | 7101 | PRAVIY AKTRU | 831 | ALTAY | SEVERO-CHUISKIY | 50.08 | 87.73 | 1936 | 1939 | 1980 | 14 | 1980 | 1990 | 11 | | SU | 7109 | PRAVIY KARAGEMSKIY | 1085 | ALTAI | SEVERO-CHUISKIY | 50.17 | 88.13 | 1850 | 1952 | 2005 | 20 | 1300 | 1330 | | | SU | 4055 | RAIGORODSKIY | 743 | GISSARO-ALAI | TURKESTANSKIY | 39.67 | 70.75 | 1908 | 1960 | 1990 | 27 | | | | | SU | 4044 | RAMA | 743 | GISSARO-ALAI | ZERAVSHAN RIVER | 39.17 | 70.73 | 1963 | 1964 | 1990 | 18 | | | | | SU | .544 | RODZEVICHA | 1086 | | Altay | 49.50 | 87.00 | 1850 | 1897 | 1986 | 9 | | | | | SU | | SAPOZHNIKOVA | 1087 | | , | 44.90 | 79.45 | 1850 | 1897 | 1986 | 9 | | | | | SU | | SEVERNIY DZHAYLYAUKUMSAY | 2144 | EASTERN PAMIR | | 38.87 | 72.55 | 1973 | 1980 | 1990 | 2 | | | | | SU | | SEVERNIY ZULUMART | 2099 | EASTERN PAMIR | | 39.08 | 72.80 | 1973 | 1980 | 1990 | 2 | | | | | SU | 4062 | SEVERTSOV | 824 | GISSARO-ALAI | GISSARSKIY RID. | 39.08 | 67.67 | 1961 | 1962 | 1990 | 23 | | | | | SU | | SHCHUKINA | 1101 | | | 45.01 | 80.45 | 1966 | 1967 | 1972 | 6 | | | | | SU | 5078 | SHOKALSKIY | 815 | TIEN-SHAN | ZAILIYSKIY | 43.00 | 77.30 | 1961 | 1962 | 1990 | 23 | | | | | SU | | SHULTSA | 1097 | | | 45.07 | 80.15 | 1966 | 1967 | 1972 | 6 | | | | | SU | 6001 | SHUMSKIY | 797 | DZHUNGARSKIY | | 45.08 | 80.23 | 1966 | 1967 | 1991 | 24 | 1967 | 1991 | 25 | | SU | 3008 | SKAZKA | 705 | NORTH CAUCASUS | TEREK RIVER | 42.83 | 43.67 | 1890 | 1970 | 2000 | 27 | | | | | SU | 4023 | SKOGACH | 718 | PAMIRS | OBIHINGOU RIVER | 38.72 | 71.50 | 1973 | 1975 | 1990 | 16 | | | | | SU | 3040 | SUATISI SREDNIY | 770 | CAUCASUS | MOUNTAIN KAZBEK | 42.70 | 44.42 | 1882 | 1965 | 1990 | 22 | | | | | SU | 5082 | SUYOK ZAPADNIY | 781 | TIEN-SHAN | DJETIM-BEL RIDG | 41.78 | 77.78 | | | | | 1971 | 1991 | 5 | | SU | 5079 | TALGAR YUZHNIY | 814 | TIEN-SHAN | ZAILIYSKIY | 43.10 | 77.30 | 1969 | 1972 | 1990 | 15 | | | | | SU | 3012 | TBILISA | 724 | CAUCASUS | RIONI RIVER | 43.13 | 42.47 | 1967 | 1968 | 1984 | 4 | 1968 | 1980 | 13 | | SU | 5070 | TEKESHSAI-I | 748 | TIEN-SHAN | MAIDANTALSKIY | 42.08 | 70.67 | 1962 | 1963 | 1990 | 22 | | | | | SU | 3030 | TERSKOL | 760 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.30 | 42.48 | 1959 | 1987 | 1997 | 2 | | | | | SU | 3019 | TIKHITSAR | 777 | CAUCASUS | SAMUR RIVER | 41.23 | 47.78 | 1959 | 1968 | 1985 | 16 | | | | | SU | 5002 | TOKMAKSOLDY-I | 754 | TIEN-SHAN | PSKEMSKIY
RIDGE | 42.17 | 71.17 | 1975 | 1976 | 1990 | 13 | | | | | SU | | TRONOVA | 1093 | | | 44.89 | 79.38 | 1953 | 1972 | 1972 | 1 | | | | | SU | 5075 | TS.TUYUKSUYSKIY | 817 | TIEN-SHAN | ZAILIYSKIY | 43.05 | 77.08 | 1902 | 1908 | 2005 | 44 | 1957 | 2005 | 49 | | | 3014 | TSANERI | 774 | CAUCASUS | INGURI RIVER | 43.08 | 43.00 | 1887 | 1933 | 1990 | 9 | | | | | SU | 3007 | TSEYA | 704 | NORTH CAUCASUS | TEREK RIVER | 42.92 | 43.67 | 1890 | 1965 | 2000 | 32 | | | | | SU | | TURAMUZ-I | 826 | GISSARO-ALAI | ALAISKIY RIDGE | 39.42 | 70.83 | 1968 | 1969 | 1990 | 14 | | | | | SU
SU | 4060 | | | | | | | | | | | | | | | SU
SU
SU | 4046 | TURO | 785 | GISSARO-ALAI | ZERAVSHAN RIVER | 39.53 | 70.13 | 1980 | 1981 | 1990 | 9 | | | | | SU
SU
SU
SU | 4046
5065 | | 752 | TIEN-SHAN | ZERAVSHAN RIVER UGAMSKIY RIDGE | 42.08 | 70.50 | 1980 | 1981
1963 | 1990
1990 | 24 | | | | | SU
SU
SU | 4046 | TURO | | | | | | | | | | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoOhs | MR FirstRY | MR LastSY | MR NoObs | |----|--------------|--------------------------|------------|-----------------------------|----------------------------|----------------|--------------------|--------------|--------------|--------------|----------|------------|-----------|----------| | SU | | ULLUKAM | 2098 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.32 | 42.40 | 1959 | 1997 | 1997 | 1 | | | | | SU | 3023 | ULLUKOL | 834 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.38 | 42.47 | 1957 | 1986 | 1997 | 2 | | | | | SU | 3024 | ULLUMALIENDERKU | 833 | NORTH CAUCASUS | ELBRUS MOUNTAIN | 43.38 | 42.48 | 1957 | 1986 | 1997 | 2 | | | | | SU | | URTA-BAKCHIGIR 1 | 2252 | EASTERN PAMIR | | 37.67 | 72.72 | 1973 | 1990 | 1990 | 1 | | | | | SU | | URTA-BAKCHIGIR 2 | 2251 | EASTERN PAMIR | | 37.67 | 72.73 | 1973 | 1978 | 1990 | 2 | | | | | SU | 3013 | USHBA | 773 | CAUCASUS | INGURI RIVER | 43.13 | 42.65 | 1887 | 1933 | 1990 | 9 | | | | | SU | 5096 | VISYACHIY-1-2 | 806 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | | | | | 1976 | 1990 | 15 | | SU | | VOLODARSKIY 1 | 2165 | EASTERN PAMIR | | 39.03 | 72.88 | 1973 | 1980 | 1990 | 2 | | | | | SU | | VOLODARSKIY 2 | 2166 | EASTERN PAMIR | | 39.05 | 72.85 | 1973 | 1980 | 1990 | 2 | | | | | SU | | VOLODARSKIY 3 | 2167 | EASTERN PAMIR | | 39.05 | 72.90 | 1973 | 1980 | 1990 | 2 | | | | | SU | 3018 | YUGO-VOSTOCHNIY | 778 | CAUCASUS | SULAK RIVER | 42.35 | 46.27 | 1959 | 1960 | 2000 | 31 | | | | | SU | 3011 | YUNOM | 725 | NORTH CAUCASUS | ADYRSU VALLEY | 43.23 | 42.87 | | | | | 1977 | 1977 | 1 | | SU | 3017 | YUZHNIY | 779 | CAUCASUS | SULAK RIVER | 42.35 | 46.25 | 1959 | 1960 | 2000 | 31 | | | | | SU | | YUZHNIY KARAYKASHAN | 2155 | EASTERN PAMIR | | 38.92 | 72.55 | 1973 | 1980 | 1990 | 2 | | | | | SU | | ZAPADNIY OKTYABRSKIY | 2181 | EASTERN PAMIR | | 39.22 | 72.97 | 1973 | 1980 | 1990 | 2 | | | | | SU | 4043 | ZERAVSHANSKIY | 745 | GISSARO-ALAI | ZERAVSHAN RIVER | 39.52 | 70.67 | 1880 | 1975 | 1990 | 14 | | | | | SU | | ZORTASHKOL | 2202 | EASTERN PAMIR | | 38.45 | 73.50 | 1980 | 1990 | 1990 | 1 | | | | | SU | 5092 | ZOYA KOSMODEMYA | 810 | TIEN-SHAN | M. ALMATINKA | 43.00 | 77.10 | | | | | 1976 | 1990 | 15 | | SU | | ZULUMART | 2100 | EASTERN PAMIR | | 39.13 | 72.78 | 1973 | 1980 | 1990 | 2 | | | | | UG | 1 | SPEKE | 1088 | | | 0.40 | 29.88 | 1958 | 1974 | 1974 | 1 | | | | | US | 1123 | AHTNA | 112 | WRANGELL MTNS | MT WRANGELL | 62.12 | -143.87 | 1957 | 1977 | 1980 | 3 | | | | | US | 2137 | ANDERSON | 216 | WASHINGTON | OLYMPIC MTNS | 47.72 | -123.33 | 1909 | 1927 | 1970 | 8 | | | | | US | 7011 | ANDREWS | 1341 | | | 40.28 | -104.98 | 1969 | 1970 | 1970 | 1 | | | | | US | 406 | APPLEGATE | 92 | KENAI MTNS | KINGS BAY | 60.47 | -148.60 | 1966 | 1974 | 1974 | 1 | | | | | US | 7000 | ARAPAHO | 1354 | | | 40.05 | -105.03 | 1969 | 1970 | 1970 | 1 | | | | | US | 7002 | ARIKAREE | 1356 | | | 40.05 | -105.03 | 1969 | 1970 | 1970 | 1 | | | | | US | 607 | BAKER | 102 | CHUGACH MTNS | HARRIMAN FIORD | 61.08 | -148.35 | 1966 | 1971 | 1974 | 2 | | | | | US | 1337 | BALDWIN | 1359 | | | 58.93 | -136.28 | 1964 | 1968 | 1974 | 2 | | | | | US | 615 | BARNARD | 165 | CHUGACH MTNS | COLLEGE FIORD | 61.17 | -147.92 | 1966 | 1974 | 1985 | 3 | | | | | US | 612 | BARRY | 168 | CHUGACH MTNS | BARRY ARM | 61.17 | -148.10 | 1898 | 1899 | 1985 | 7 | | | | | US | 413 | BARTLETT | 1390 | | | 60.62 | -147.70 | 1966 | 1974 | 1974 | 1 | | | | | US | 2122 | BEAR PASS | 189 | WASHINGTON | OLYMPIC MTNS | 47.80 | -123.60 | 1933 | 1939 | 1965 | 4 | | | | | US | 418 | BELOIT | 97 | KENAI MTNS | BLACKSTONE BAY | 60.63 | -148.68 | 1966 | 1974 | 1976 | 2 | | | | | US | 1120 | BETSELI | 109 | WRANGELL MTNS | MT SANFORD | 62.17 | -144.03 | 1957 | 1977 | 1980 | 4 | | | | | US | 2127 | BLACK | 211 | WASHINGTON | OLYMPIC MTNS | 47.82 | -123.72 | 1924 | 1933 | 1977 | 5 | | | | | US | 419 | BLACKSTONE | 98 | KENAI MTNS | BLACKSTONE BAY | 60.65 | -148.72 | 1966 | 1974 | 1976 | 2 | | | | | US | 2126 | BLUE GLACIER | 210 | WASHINGTON | OLYMPIC MTS. | 47.82 | -123.68 | 1938 | 1939 | 1995 | 44 | 1956 | 1999 | 44 | | US | 2005 | BOULDER | 1364 | | | 48.77 | -120.88 | 1964 | 1965 | 2003 | 6 | | | | | US | 626 | BRILLIANT | 157 | CHUGACH MTS. | UNAKWIK INLET | 61.12 | -147.45 | 1984 | 1985 | 1985 | 1 | | | | | US | 618 | BRYN MAWR | 162 | CHUGACH MTNS | COLLEGE FIORD | 61.23 | -147.82 | 1905 | 1910 | 1981 | 4 | | | | | US | 320 | CANTWELL | 1669 | ALASKA RANGE | CHULITNA -SUSI. | 63.43 | -149.38 | 1950 | 1993 | 1993 | 1 | | | | | US | 2020 | CARBON | 204 | M CASCADE MTNS | MT RAINIER | 46.93 | -121.78 | 1931 | 1932 | 1990 | 7 | | | | | US | 2106 | CARRIE | 187 | WASHINGTON | OLYMPIC MTNS | 47.88 | -123.63 | 1889 | 1933 | 1965 | 3 | | | | | US | 611 | CASCADE | 169 | CHUGACH MTNS | BARRY ARM | 61.15 | -148.18 | 1966 | 1974 | 1985 | 2 | | | | | US | 604 | CATARACT | 100 | CHUGACH MTNS | HARRIMAN FIORD | 60.03 | -148.42 | 1966 | 1974 | 1974 | 1 | | | | | US | 1313A | CHARPENTIER | 144 | ST.ELIAS MTS. | GLACIER BAY | 58.67 | -136.58 | 1879 | 1892 | 1985 | 5 | | | | | US | 402 | CHENEGA | 180 | KENAI MTS. | ICY BAY | 60.28 | -148.48 | 1984 | 1985 | 1985 | 1 | | | | | US | 1124 | CHETASLINA | 113 | WRANGELL MTNS | MT WRANELL | 61.95 | -144.28 | 1977 | 1978 | 1979 | 2 | | | | | US | 634 | CHILDS | 152 | CHUGACH MTNS | COPPER RIVER | 60.68 | -144.92 | 1968 | 1974 | 1985 | 2 | | | | | US | 409 | CLAREMONT NORTH | 176 | KENAI MTNS | KINGS BAY | 60.53 | -148.68 | 1966 | 1974 | 1985 | 3 | | | | | US | 408 | CLAREMONT WEST | 177 | KENAI MTNS | KINGS BAY | 60.52 | -148.70 | 1966 | 1974 | 1985 | 3 | | | | | US | 1322 | CLARK US | 116 | ST ELIAS MTNS | GLACIER BAY | 58.80 | -137.12 | 1968 | 1974 | 1980 | 2 | | | | | US | 2011 | COLEMAN | 1369 | | | 48.80 | -120.82 | 1949 | 1953 | 1968 | 5 | | | | | US | 2057 | COLUMBIA (2057) | 76 | NORTH CASCADE | | 47.97 | -121.35 | 1985 | 1986 | 2005 | 10 | 1984 | 2005 | 22 | | US | 627 | COLUMBIA (627) | 156 | CHUGACH MTNS | P.WILLIAM SOUND | 61.00 | -147.10 | 1892 | 1899 | 2000 | 31 | 1978 | 1978 | 1 | | US | 404 | CONTACT | 178 | KENAI MTS. | KINGS BAY | 60.45 | -148.42 | 1984 | 1985 | 1985 | 1 | | | | | US | 2025 | COWLITZ | 202 | M CASCADE MTNS | MT RAINIER | 46.82 | -121.70 | 1966 | 1967 | 1990 | 5 | | | | | US | 613 | COXE | 167 | CHUGACH MTNS | BARRY ARM | 61.13 | -148.08 | 1966 | 1974 | 1985 | 3 | | | | | US | 2052 | DANIELS | 83 | NORTH CASCADES | | 47.57 | -121.17 | 1985 | 1986 | 2005 | 6 | 1984 | 2005 | 22 | | US | 2009 | DEMING | 1368 | CHUCACHAITYC | HADDIMAN SIGNS | 48.75 | -120.82 | 1962 | 1965 | 2005 | 5 | | | | | US | 606 | DETACHED | 101 | CHUGACH MTNS | HARRIMAN FIORD | 61.07 | -148.40 | 1966 | 1971 | 1976 | 3 | 1000 | 1000 | - | | US | 207 | EAST FORK | 182 | ALASKA RANGE | SUSITNA RIVER | 63.43 | -146.78 | 1000 | 1074 | 1074 | , | 1982 | 1983 | 2 | | US | 1808 | EAST TWIN
EASTON | 1361 | | | 58.58 | -132.78 | 1968
1967 | 1974
1970 | 1974
2005 | 7 | 1990 | 2005 | 10 | | US | | | 1367 | WASHINGTON | OLYMPIC MTNC | 48.75 | -120.83 | | | | | 1990 | 2005 | 16 | | US | 2113 | EEL | 188 | | OLYMPIC MTNS | 47.73 | -123.33 | 1920 | 1939 | 1976 | 8 | 1000 | 1000 | - | | US | 391 | EKLUTNA | 85 | SOUTH ALASKA | CHUGACH MNTS. | 61.25 | -148.97 | 1986 | 1986 | 1988 | 3 | 1986 | 1988 | 3 | | US | 2022 | EMMONS
EXIT GLACIER | 203 | WASHINGTON CASCADES | MT RAINIER KENAI MOUNTAINS | 46.85
60.18 | -121.72 | 1931 | 1932 | 1985 | 8 | 2003 | 2003 | 1 | | | 390
7012 | FAIR | 1342 | SOUTHERN ALASKA | KENAI MUUN I AINS | 40.07 | -149.65
-105.02 | 1988 | 1989
1970 | 1990
1970 | 1 | | | | | US | | | _ | KENAI MTNS | KINGS BAY | | | | | | | | | | | US | 405
1309A | FALLING
FINGER | 91
145 | KENAI MTNS
ST.ELIAS MTS. | FAIRWEATHER RNG | 60.48
58.48 | -148.53
-137.12 | 1966
1984 | 1974 | 1974 | 1 | | | | | US | 2053 | FOSS | 84 | NORTH CASCADES | TORNEATHER KNG | 47.55 | -137.12 | 2000 | 2005 | 1985 | 1 | 1984 | 2005 | 22 | | US | 1314 | GEIKIE | _ | | GLACIER BAY | 58.60 | -121.20 | 1879 | 1892 | 1985 | 8 | 1984 | 2005 | - 22 | | | | | 143 | ST ELIAS MTNS | | | | | | | | | | | | US | 1321 | GILMAN
GRAND RACIEIC | 138 | ST ELIAS MTNS | GLACIER BAY | 58.82
59.17 | -137.07 | 1967 | 1974 | 1985 | 7 | | | | | US | 1330 | GRAND PACIFIC GRINNELL | 132
217 | ST ELIAS MTNS ROCKY MTNS | GLACIER BAY GLACIER NAT PK | 48.75 | -137.17
-113.73 | 1879
1925 | 1892
1926 | 1985 | 8 | | | | | US | 200 | | 90 | ALASKA RANGE | | | | 1925 | | | | 1966 | 3005 | 40 | | | | GULKANA | - | | DELTA BASIN | 63.25 | -145.42 | | 1969 | 1975 | 7 | 1966 | 2005 | 40 | | US | 602 | HARRIMAN | 172 | CHUGACH MTNS | COLLEGE FLORD | 60.95 | -148.50 | 1925 | 1931 | 1985 | 5 | | | | | US | 7001 | HARVARD
HENDERSON | 160 | CHUGACH MTNS | COLLEGE FIORD | 61.35
40.05 | -145.58 | 1905
1969 | 1909
1970 | 1985
1970 | 6 | | | | | US | | HENDERSON
HOH | _ | WASHINGTON | OI YMDIC MTNIC | | -105.03 | | | | 9 | | | | | US
| 2124 | | 191 | WASHINGTON COAST MTNS | OLYMPIC MTNS TAKU RIVER | 47.80
58.47 | -123.67 | 1933
1968 | 1939
1974 | 1977 | 2 | | | | | US | 1806
614 | HOLE IN TH.WALL HOLYOKE | 125 | CHUGACH MTNS | COLLEGE FIORD | 61.17 | -134.03
-147.97 | 1968 | 1974 | 1980 | 3 | | | | | US | 1320 | | | | | 58.83 | -147.97 | 1966 | | 1985 | 4 | | | | | | | HOONAH
HOTHUM CLACIER | 139 | ST ELIAS MTNS | GLACIER BAY | | | | 1971 | | | | | | | US | 4001 | HOTLUM GLACIER | 194 | CASCADE RANGE | MOUNT SHASTA | 41.42 | -122.18 | 1920 | 1935 | 1944 | 2 | | | 1 | | US | 47.78
58.73
47.78
47.78
47.78
47.78
47.78
47.52
58.80
58.88
46.82
58.83
56.82
60.67
60.80
56.82
60.67
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80 | -123.70 -123.70 -132.70 -132.65 -123.65 -123.67 -121.17 -105.02 -137.10 -137.02 -121.78 -136.90 -137.23 -148.62 -148.72 -132.37 -134.40 -137.52 -121.62 -121.18 -146.53 -139.17 -148.65 -120.87 -136.97 -148.83 | FV FirstRY 1924 1879 1907 1924 2000 1969 1879 1968 1966 1879 1980 1966 1984 1983 1984 1985 2000 | 1933
1892
1913
1933
2005
1970
1892
1974
1971
1967
1892
1985
1974
1985
1985 | 1977
1985
1977
1976
2005
1970
1985
1985
1985
1985
1985
1985
1985
1985 | 8 12 6 1 1 1 10 2 4 4 3 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1984 | 2005 | 22 | |--|---
---|--|--|--|---|------|------|----| | US | 58.73
47.78
47.82
47.55
40.07
58.88
58.95
58.85
58.95
56.82
60.67
60.80
56.82
58.33
47.57
63.35
48.80
69.28
61.18
58.49
58.49
69.28
61.18
58.49
58.49
69.28
61.18
58.49
58.49
69.28
61.18
58.49
58.49
69.28
61.18
58.49
58.49
69.28
61.18
58.49
58.49
58.49
69.28
61.18
58.49
58.49
69.28
61.18
58.49
58.49
58.49
69.28
61.18
58.49
58.49
69.28
61.38
58.49
58.49
69.28
61.38
58.49
58.49
69.28
61.38
58.49
69.28
61.38
58.49
69.28
61.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69.38
69 | -136.68 -123.65 -123.65 -121.17 -105.02 -137.17 -137.10 -137.02 -121.78 -136.90 -137.23 -148.62 -148.72 -132.37 -134.40 -137.52 -121.62 -121.18 -146.53 -132.17 -148.65 -120.87 -136.07 -143.83 | 1879
1907
1924
2000
1969
1879
1968
1966
1879
1980
1966
1984
1983 | 1892
1913
1933
2005
1970
1892
1974
1971
1967
1892
1985
1985
1985
1985 | 1985
1977
1976
2005
1970
1985
1980
1985
1985
1980
1985
1985
1985
1985 | 8 12 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1984 | 2005 | 22 | | US | 47.78
47.82
47.82
40.07
58.80
58.85
58.85
58.85
58.85
60.67
60.80
58.38
47.57
63.35
59.08
48.80
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65
60.65 |
-123.65
-123.67
-123.67
-137.17
-105.02
-137.17
-137.10
-137.02
-121.78
-136.90
-148.62
-148.72
-132.37
-134.40
-137.52
-121.62
-121.62
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.63
-121.6 | 1924
2000
1969
1879
1968
1966
1966
1879
1980
1966
1984
1983
1984
1985
2000 | 1913
1933
2005
1970
1892
1974
1971
1967
1892
1985
1985
1985
1985 | 1976
2005
1970
1985
1980
1985
1985
1985
1985
1985
1974
1985
1985 | 12
6
1
1
10
2
4
3
5
1 | 1984 | 2005 | 22 | | US 2054 ICE WORM | 47.55
40.07
58.80
58.85
58.85
58.85
58.85
58.82
60.67
60.80
56.82
58.83
48.83
58.80
60.67
60.80
60.67
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80
60.80 | -121.17
-105.02
-137.17
-137.10
-137.02
-121.78
-136.90
-137.23
-148.62
-148.62
-132.37
-134.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 2000
1969
1879
1968
1968
1966
1879
1980
1966
1984
1983
1984
1985
2000 | 2005
1970
1892
1974
1971
1967
1892
1985
1974
1985
1985
1985 | 2005
1970
1985
1980
1985
1985
1980
1985
1974
1985
1985 | 1
1
10
2
4
3
5
1
1 | 1984 | 2005 | 22 | | US | 40.07
58.80
58.88
58.89
58.83
58.82
60.67
60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.98
69.28
61.18
58.48
63.38
59.10 | -105.02
-137.17
-137.10
-137.02
-121.78
-136.90
-136.90
-148.62
-148.72
-132.37
-132.40
-137.52
-121.62
-121.18
-146.53
-148.65
-120.87
-137.17
-148.65
-120.87
-136.07
-143.83 | 1969
1879
1968
1968
1966
1879
1980
1966
1984
1983
1984
1985
2000 | 1970
1892
1974
1971
1967
1892
1985
1974
1985
1985
1985 | 1970
1985
1980
1985
1985
1980
1985
1974
1985
1985 | 1
10
2
4
3
5
1 | 1984 | 2005 | 22 | | US | 58.80
58.88
58.95
46.82
58.83
58.52
60.67
60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
69.28
61.18
58.48
63.38
59.10 | -137.17
-137.10
-137.02
-121.78
-136.90
-137.23
-148.62
-148.72
-132.37
-134.40
-137.52
-121.18
-146.53
-137.17
-148.65
-120.87
-120.87
-130.07
-143.83 | 1879
1968
1968
1966
1879
1980
1966
1984
1983
1984
1985
2000 | 1892
1974
1971
1967
1892
1985
1974
1985
1985
1985 | 1985
1980
1985
1985
1980
1985
1974
1985
1985 | 10
2
4
3
5
1 | | | | | US | 58.88
58.95
46.82
58.83
58.52
60.67
60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -137.10
-137.02
-121.78
-136.90
-137.23
-148.62
-148.72
-132.37
-134.40
-137.52
-121.62
-121.63
-137.17
-148.65
-120.67
-138.07 | 1968
1968
1966
1879
1980
1966
1984
1983
1984
1985
2000 | 1974
1971
1967
1892
1985
1974
1985
1985
1985 | 1980
1985
1985
1980
1985
1974
1985
1985 | 2
4
3
5
1
1 | | | | | US | 58.95
46.82
58.83
58.52
60.67
60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -137.02
-121.78
-136.90
-137.23
-148.62
-148.72
-132.37
-134.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-136.07
-143.83 | 1968
1966
1879
1980
1966
1984
1983
1984
1985
2000 | 1971
1967
1892
1985
1974
1985
1985
1985 | 1985
1985
1980
1985
1974
1985
1985 | 4
3
5
1
1 | | | | | US 2028 KAUTZ 200 M CASCADE MTNS MT RAINIER 4 US 1317 LAMPLUGH 114 ST ELIAS MTNS GLACIER BAY 5 US 1308 LAPEROUSE 146 ST ELIAS MTNS FAIRWEATHER RNG 5 US 416 LAWRENCE 95 KENAI MTNS BLACKSTONE BAY 6 US 600 LEARNARD 173 CHUGACH MTS. PASSAGE CANAL 6 US 1900 LECONTE 206 COAST MOUNTAINS STELLAS MTS US 1900 LECONTE 206 COAST MOUNTAINS STELLAS MTS US 1305A LITUYA 149 ST.ELIAS MTS FAIRWEATHER RNG 5 US 2055 LOWER
CURTIS 77 NORTH CASCADES 4 US 2055 LYNCH 81 NORTH CASCADES 4 US 2056 LYNCH 81 ALASKA RANGE SUSITNA RIVER 6 US 208 MACLAREN 181 ALASKA RANGE SUSITNA RIVER 6 US 417 MARQUETTE 96 KENAI MTNS BLACKSTONE BAY 6 US 2002 MAZAMA 1362 US 1342 MCBRIDE 208 ST ELIAS MTNS GLACIER BAY 6 US 1322 MCBRIDE 208 ST ELIAS MTNS GLACIER BAY 6 US 1342 MCBRIDE 208 ST ELIAS MTNS GLACIER BAY 6 US 625 MEARES 158 CHUGACH MTNS UNAKWIK INLET 6 US 1340 MUIR 129 ST ELIAS MTNS GLACIER BAY 5 US 1121 N MACKEITH 110 WRANGELL MTNS MT WRANGELL 6 US 403 NELILE JUAN 179 KENAI MTS MT WRANGELL 6 US 2027 NOSQUALLY 201 WASHINGTON NORTH CASCADES 4 US 2027 NOSQUALLY 201 WASHINGTON NORTH CASCADES 4 US 2027 NOSQUALLY 201 WASHINGTON NORTH CASCADES 4 US 1804 NORRIS 123 COAST MTNS TAKU INLET 5 | 46.82
58.83
58.52
60.67
60.80
56.82
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
63.38
58.48
63.38 | -121.78 -136.90 -137.23 -148.62 -148.72 -132.37 -133.440 -137.52 -121.62 -121.18 -146.53 -137.11 -148.65 -120.87 -136.07 -143.83 | 1966
1879
1980
1966
1984
1983
1984
1985
2000 | 1967
1892
1985
1974
1985
1985
1985 | 1985
1980
1985
1974
1985
1985 | 3
5
1
1 | | | | | US | 58.83
58.52
60.67
60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -136.90
-137.23
-148.62
-148.72
-132.37
-132.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1879
1980
1966
1984
1983
1984
1985
2000 | 1892
1985
1974
1985
1985
1985 | 1980
1985
1974
1985
1985 | 1
1 | | | | | US | 60.67
60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
59.08
69.28
61.18
58.48
63.38
59.10 | -148.62
-148.72
-132.37
-134.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1966
1984
1983
1984
1985
2000 | 1974
1985
1985
1985
1986 | 1974
1985
1985
1985 | 1 | | | | | US 600 LEARNARD 173 CHUGACH MTS. PASSAGE CANAL 66 US 1900 LECONTE 206 COAST MOUNTAINS 5 1 1 1 1 1 1 1 1 1 | 60.80
56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -148.72
-132.37
-134.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1984
1983
1984
1985
2000 | 1985
1985
1985
1986 | 1985
1985
1985 | 1 | | | | | US | 56.82
58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -132.37
-134.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1983
1984
1985
2000 | 1985
1985
1986 | 1985
1985 | - 1 | | | | | US | 58.38
58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -134.40
-137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1984
1985
2000 | 1985
1986 | 1985 | 1 | | | | | US | 58.80
48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -137.52
-121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1985
2000
1966 | 1986 | | | | | | | US 2055 LOWER CURTIS 77 NORTH CASCADES 44 | 48.83
47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -121.62
-121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1985
2000
1966 | 1986 | | - | 1953 | 2005 | 53 | | US 2056 LYNCH | 47.57
63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -121.18
-146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 2000
1966 | | | 1 8 | 1984 | 2005 | 22 | | US 208 MACLAREN 181 ALASKA RANGE SUSITNA RIVER 66 | 63.35
59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -146.53
-137.17
-148.65
-120.87
-136.07
-143.83 | 1966 | | 2005 | 1 | 1984 | 2005 | 22 | | US | 59.00
60.65
48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -137.17
-148.65
-120.87
-136.07
-143.83 | | | 2003 | | 1981 | 1983 | 3 | | US 2002 MAZAMA 1362 | 48.80
59.08
69.28
61.18
58.48
63.38
59.10 | -120.87
-136.07
-143.83 | 1966 | 1974 | 1985 | 3 | | | | | US | 59.08
69.28
61.18
58.48
63.38
59.10 | -136.07
-143.83 | | 1974 | 1976 | 2 | | | | | US | 69.28
61.18
58.48
63.38
59.10 | -143.83 | 1967 | 1970 | 1974 | 2 | | | | | US 625 MEARES 158 CHUGACH MTNS UNAKWIK INLET 6 | 61.18
58.48
63.38
59.10 | | 1967 | 1974 | 1985 | 3 | | | | | US | 58.48
63.38
59.10 | | 1968 | 1969 | 2000 | 10 | 1993 | 2000 | 8 | | US 315 MIDDLE TOKLAT 1668 ALASKA RANGE YUKON-TANANA 66 | 63.38
59.10 | -147.47 | 1898 | 1905 | 1985 | 5 | | | | | US | 59.10 | -134.53
-149.92 | 1968
1954 | 1974
1992 | 1980
1992 | 2 | | | | | US | _ | -149.92 | 1879 | 1892 | 1992 | 13 | | | | | US 7003 NAVAJO 1357 4 4 4 5 5 5 5 5 5 5 | 62.13 | -144.00 | 1957 | 1977 | 1980 | 4 | | | | | US 403 NELLIE JUAN 179 KENAI MTS. PORT NELLIE JUA 6 US 2027 NISQUALLY 201 WASHINGTON CASCADES MT RAINIER 4 US 2078 NOISY CREEK 1666 WASHINGTON NORTH CASCADES 4 US 1804 NORRIS 123 COAST MTNS TAKU INLET 5 | 40.05 | -105.02 | 1969 | 1970 | 1970 | 1 | | | | | US 2078 NOISY CREEK 1666 WASHINGTON NORTH CASCADES 4 US 1804 NORRIS 123 COAST MTNS TAKU INLET 5 | 60.45 | -148.40 | 1964 | 1966 | 1985 | 4 | | | | | US 1804 NORRIS 123 COAST MTNS TAKU INLET 5 | 46.82 | -121.74 | 1857 | 1885 | 1990 | 53 | 2003 | 2003 | 1 | | | 48.67 | -121.53 | | | | | 1993 | 2005 | 7 | | US 1306A NORTH CRILLON 148 ST.ELIAS MTS. FAIRWEATHER RNG 5 | 58.45 | -134.18 | 1941 | 1950 | 1980 | 3 | | | | | | 58.63 | -137.38 | 1984 | 1985 | 1985 | 1 | | | | | | 48.13 | -121.58 | 1965 | 1966 | 1968 | 3 | | | | | | 48.57 | -121.12 | | | | _ | 1993 | 2005 | 7 | | | 46.88
48.78 | -121.82 | 1980
1964 | 1982 | 1984
1975 | 2 | | | | | | 61.10 | -120.90
-148.33 | 1966 | 1965
1974 | 1975 | 6 | | | | | | 61.08 | -148.35 | 1966 | 1974 | 1976 | 2 | | | | | | 58.98 | -136.38 | 1879 | 1892 | 1974 | 9 | | | | | | 60.75 | -148.80 | 1965 | 1966 | 1985 | 4 | | | | | US 2031 PUYALLUP 197 M CASCADE MTNS MT RAINIER 4 | 46.85 | -121.83 | 1967 | 1974 | 1984 | 2 | | | | | US 2133 QUEETS 215 WASHINGTON OLYMPIC MTNS 4 | 47.77 | -123.60 | 1913 | 1916 | 1976 | 15 | | | | | US 2003 RAINBOW 79 NORTH CASCADES MT. BAKER 4 | 48.80 | -121.77 | 1967 | 1970 | 2005 | - 11 | 1984 | 2005 | 22 | | | 58.80 | -136.80 | 1879 | 1892 | 1985 | 6 | | | | | | 59.07 | -136.82 | 1929 | 1931 | 1985 | 7 | | | | | | 59.10 | -136.17 | 1964 | 1968 | 1985 | 4 | | | | | | 61.00
58.98 | -148.45
-136.73 | 1966
1968 | 1974
1974 | 1976
1985 | 2 | | | | | | 48.80 | -120.82 | 1964 | 1965 | 1968 | 4 | | | | | | 62.10 | -143.97 | 1957 | 1977 | 1980 | 2 | | | | | | 48.42 | -120.80 | | | | _ | 1995 | 2005 | 5 | | | 58.80 | -136.72 | 1984 | 1985 | 1985 | 1 | | | | | | 61.12 | -148.28 | 1905 | 1909 | 1985 | 4 | | | | | US 635 SHERIDAN 151 CHUGACH MTNS GLACIER RIVER 6 | 60.60 | -145.25 | 1968 | 1974 | 1985 | 3 | | | | | | 60.55 | -145.15 | 1964 | 1965 | 1968 | 4 | | | | | | 46.20 | -122.18 | 1960 | 1975 | 1975 | 1 | | | | | | 46.20 | -122.18 | 1975 | 1979 | 1979 | 1 | 100- | 200- | | | | 48.80 | -121.78 | 1000 | 1005 | 1005 | | 1990 | 2005 | 16 | | | 61.20
48.98 | -146.53
-121.25 | 1980 | 1985 | 1985 | 1 | 1993 | 2005 | 7 | | | 61.27 | -147.78 | 1899 | 1909 | 1985 | 4 | 1333 | 2003 | , | | | 48.37 | -121.05 | 1964 | 1965 | 2000 | 35 | 1953 | 2005 | 52 | | | 58.62 | -137.37 | 1984 | 1985 | 1985 | 1 | | | 32 | | | 46.87 | -121.83 | 1981 | 1985 | 1985 | 1 | | | | | | 60.67 | -147.72 | 1966 | 1974 | 1974 | 1 | | | | | | 48.63 | -113.75 | 1938 | 1948 | 1973 | 7 | | | | | | 48.75 | -120.87 | 1970 | 1974 | 1974 | 1 | | | | | | 40.15 | -105.03 | 1969 | 1970 | 1970 | 1 | | | | | US 7006 ST VRAIN NO 2 1336 4 | 42.15 | -105.03 | 1969 | 1970 | 1970 | 1 | | | | | HE ZOOZ STANDANIANO Z 1227 | 42.15 | -105.02 | 1969
1969 | 1970 | 1970 | 1 | | | | | | 42.17
40.17 | -105.02
-105.00 | 1969 | 1970
1970 | 1970
1970 | 1 | | | | | US 7008 ST VRAIN NO 4 1338 4 | 40.17 | -105.00 | 1969 | 1970 | 1970 | 1 | | | | | US 7008 ST VRAIN NO 4 1338 4 4 US 7009 ST VRAIN NO 5 1339 4 4 | 10.17 | -148.48 | 1899 | 1900 | 1985 | 5 | | | | | US 7008 ST VRAIN NO 4 1338 4 US 7009 ST VRAIN NO 5 1339 4 US 7010 ST VRAIN NO 6 1340 4 | 61.03 | -146.95 | | | | | 1981 | 1983 | 3 | | US 7008 ST VRAIN NO 4 1338 4 4 4 4 4 4 4 4 4 | 61.03
63.52 | | 1967 | 1973 | 1975 | 2 | | | | | US 7008 ST VRAIN NO 4 1338 44 US 7009 ST VRAIN NO 5 1339 4 US 7010 ST VRAIN NO 6 1340 4 US 605 SURPRISE 171 CHUGACH MTNS HARRIMAN FIORD 66 US 206 SUSITNA 183 ALASKA RANGE MT.HAYES 66 | 61.03
63.52
46.82 | -121.82 | | | | 2 | | | | | US 7008 ST VRAIN NO 4 1338 4 4 US 7009 ST VRAIN NO 5 1339 4 US 7010 ST VRAIN NO 6 1340 4 US 605 SURPRISE 171 CHUGACH MTNS HARRIMAN FIORD 66 US 206 SUSITNA 183 ALASKA RANGE MT.HAYES 66 US 2029 TAHOMA NORTH SL 1430 M CASCADE MTNS MT RAINIER 44 | 63.52 | -121.82 | 1980 | 1985 | 1990 | | | | | | US 7008 ST VRAIN NO 4 1338 4 4 US 7009 ST VRAIN NO 5 1339 4 US 7010 ST VRAIN NO 6 1340 4 US 605 SURPRISE 171 CHUGACH MTNS HARRIMAN FIORD 6 US 206 SUSTINA 183 ALASKA RANGE MT.HAYES 6 US 2029B TAHOMA NORTH SL 1430 M CASCADE MTNS MT RAINIER 4 US 2030 TAHOMA NORTH-L 198 M CASCADE MTNS MT RAINIER 4 | 63.52
46.82 | | 1980
1964 | 1985
1966 | 1990
1990 | 9 | | | | | US 7008 ST VRAIN NO 4 1338 44 US 7009 ST VRAIN NO 5 1339 4 US 7010 ST VRAIN NO 6 1340 4 US 605 SURPRISE 171 CHUGACH MTNS HARRIMAN FIORD 6 US 206
SUSITNA 183 ALASKA RANGE MT.HAYES 6 US 2029B TAHOMA NORTH SL 1430 M CASCADE MTNS MT RAINIER 4 US 2030 TAHOMA NORTH-L 198 M CASCADE MTNS MT RAINIER 4 US 2029A TAHOMA SOUTH-L 199 M CASCADE MTNS MT RAINIER 4 US 1805 TAKU 124 COAST MTNS TAKU INLET 5 | 63.52
46.82
46.83
46.82
58.55 | -121.82
-121.82
-134.13 | | | | | | | | | US 7008 ST VRAIN NO 4 1338 4 4 4 4 5 5 5 5 5 5 | 63.52
46.82
46.83
46.82 | -121.82
-121.82 | 1964 | 1966 | 1990 | 9 | | | | | PU | PSFG | NAME | WGMS ID | GENERAL LOCATION | SPECIFIC LOCATION | LATITUDE | LONGITUDE | FV FirstRY | FV FirstSY | FV LastSY | FV NoObs | MB FirstRY | MB LastSY | MB NoObs | |----|-------|-----------------|---------|------------------|-------------------|----------|-----------|------------|------------|-----------|----------|------------|-----------|----------| | US | 410 | TAYLOR US | 93 | KENAI MTNS | KINGS BAY | 60.57 | -148.63 | 1964 | 1966 | 1974 | 2 | | | | | US | 0414A | TEBENKOF | 175 | KENAI MTS. | BLACKSTONE BAY | 60.72 | -148.48 | 1984 | 1985 | 1985 | 1 | | | | | US | 1327 | TOPEKA | 134 | ST ELIAS MTNS | GLACIER BAY | 58.93 | -137.08 | 1968 | 1974 | 1985 | 3 | | | | | US | 1326 | TOYATTE | 135 | ST ELIAS MTNS | GLACIER BAY | 58.90 | -137.10 | 1968 | 1971 | 1985 | 6 | | | | | US | 412 | TRAIL | 1389 | | | 60.55 | -147.75 | 1957 | 1966 | 1974 | 2 | | | | | US | 1324 | TYEEN | 136 | ST ELIAS MTNS | GLACIER BAY | 58.87 | -137.15 | 1968 | 1971 | 1985 | 3 | | | | | US | 623 | UNNAMED US0623 | 1387 | | | 61.20 | -147.03 | 1966 | 1971 | 1974 | 2 | | | | | US | 1318 | UNNAMED US1318 | 115 | ST ELIAS MTNS | GLACIER BAY | 58.88 | -137.00 | 1968 | 1974 | 1974 | 1 | | | | | US | 1329 | UNNAMED US1329 | 118 | ST ELIAS MTNS | GLACIER BAY | 59.05 | -137.12 | 1966 | 1974 | 1980 | 2 | | | | | US | 1331 | UNNAMED US1331 | 119 | ST ELIAS MTNS | GLACIER BAY | 59.05 | -136.88 | 1968 | 1974 | 1980 | 2 | | | | | US | 1334 | UNNAMED US1334 | 120 | ST ELIAS MTNS | GLACIER BAY | 59.07 | -136.73 | 1968 | 1974 | 1980 | 3 | | | | | US | 2123 | UNNAMED US2123 | 190 | WASHINGTON | OLYMPIC MTNS | 47.80 | -123.62 | 1933 | 1939 | 1965 | 4 | | | | | US | 624 | UNNAMED US624 | 106 | CHUGACH MTNS | COLLEGE FIORD | 61.20 | -147.65 | 1966 | 1971 | 1976 | 3 | | | | | US | 629 | VALDEZ | 154 | CHUGACH MTNS | PORT VALDEZ | 61.25 | -146.17 | 1910 | 1914 | 1985 | 4 | | | | | US | 617 | VASSAR | 163 | CHUGACH MTNS | COLLEGE FIORD | 61.22 | -147.87 | 1905 | 1910 | 1985 | 3 | | | | | US | 2051 | WATSON | 89 | NORTH CASCADES | | 48.65 | -121.57 | 1998 | 2003 | 2003 | 1 | 1988 | 1990 | 3 | | US | 616 | WELLESLEY | 164 | CHUGACH MTNS | COLLEGE FIORD | 61.20 | -147.92 | 1966 | 1974 | 1985 | 2 | | | | | US | 205 | WEST FORK | 184 | ALASKA RANGE | SUSITNA BASIN | 63.52 | -147.38 | | | | | 1981 | 1983 | 3 | | US | 195 | WEST GULKANA | 78 | ALASKA RANGE | ISABEL PASS | 68.27 | -145.47 | 1985 | 1986 | 1987 | 2 | | | | | US | 1807 | WEST TWIN | 126 | COAST MTNS | TAKU RIVER | 58.58 | -133.97 | 1968 | 1974 | 1974 | 1 | | | | | US | 2128 | WHITE% | 212 | WASHINGTON | OLYMPIC MTNS | 47.80 | -123.73 | 1815 | 1924 | 1977 | - 11 | | | | | US | 4009 | WHITNEY GLACIER | 192 | CASCADE RANGE | MOUNT SHASTA | 41.42 | -122.22 | 1944 | 1951 | 1984 | 4 | | | | | US | 4004 | WINTUN GLACIER | 193 | CASCADE RANGE | MOUNT SHASTA | 41.40 | -122.17 | 1883 | 1934 | 1944 | 2 | | | | | US | 411 | WOLVERINE | 94 | KENAI MTNS | NELLIE JUAN | 60.40 | -148.92 | 1968 | 1969 | 1975 | 7 | 1966 | 2004 | 39 | | US | 630 | WORTHINGTON | 153 | CHUGACH MTNS | TSINA RIVER | 61.17 | -145.77 | 1964 | 1966 | 1985 | 3 | | | | | US | 1809 | WRIGHT | 127 | COAST MTNS | TAKU RIVER | 58.47 | -133.50 | 1964 | 1967 | 1980 | 7 | | | | | US | 622 | YALE | 159 | CHUGACH MTNS | COLLEGE FIORD | 61.27 | -147.52 | 1899 | 1910 | 1985 | 7 | | | | | US | 2050 | YAWNING | 75 | NORTH CASCADES | | 48.45 | -121.03 | 2000 | 2005 | 2005 | 1 | 1984 | 2005 | 22 |